

Dagens tema:

- Kompilatorens struktur
 - Oppbyggingen
 - Pakker i Java
 - Avbrudd («exceptions»)
 - Enum-klasser i Java
- De ulike modulene
- Prosjektet
 - Hva skal **del-0** gjøre?
 - Feilmeldinger
 - Testutskrifter
 - Siste råd og påbud

Prosjektet

Hvordan skriver man et større program som en kompilator?

Struktur

Det bør deles opp i passe store deler.

Hvordan bør et program deles opp?

Ofte er det fornuftig å se på hvor data flyter.

Oppdeling av programmer

Noen programmeringsspråk har mekanismer for store moduler – men langt fra alle. Java har package.

Begrunnelse

Anta at vi skal utvikle et CAD-system. Et firma i India har laget en god GUI-modul.

Men, begge har en klasse Point.

Moduler kan løse dette problemet.

Alle filene som skal inngå i en Java-pakke starter med «package *navn*».

Pakkenavn bør bestå av opphavsstedets internettadresse (baklengs) og et lokalt navn. Vårt kompilatorprosjekt heter *no.uio.ifi.cflat*

Eksempel

P1/A.java

```
package P1;  
  
public class A {  
 public static int x = 1;  
}
```

(Under kompileringen må klassen ligge i et fil-tre som tilsvarende leddene i pakkenavnet; våre filer ligger i

no/uio/ifi/cflat/scanner/Scanner.java

og tilsvarende.)

Vi kan hente klasser fra alle pakker så lenge de finnes i CLASSPATH:

B.java

```
class B {  
 public static void main (String arg[]) {  
 System.out.println("P1.A.x = " + P1.A.x);  
 }  
}
```

P1/A.java

```
package P1;  
  
public class A {  
 public static int x = 1;  
}
```

Ifis standard CLASSPATH er:

```
$ printenv CLASSPATH  
/local/opt/java/classes:  
/local/opt/java/classes/postgresql-8.3-603.jdbc4.jar:  
/hom/dag/java/classes:  
.
```

Beskyttelse

Klasser kan beskyttes:

- er usynlig utenfor pakken.

public kan brukes fra andre pakker.

For klasselementer gjelder:

private er bare tilgjengelige i klassen.

protected er for klassen og subklasser.

- er bare for bruk innen pakken.

public kan benyttes overalt.

For å unngå å skrive mange lange navn som `no.uio.ifi.cflat.Cflat.version`, kan vi importere klasser fra pakker:

B.java

```
import P1.A;

class B {
 public static void main (String arg[]) {
 System.out.println("P1.A.x = " + A.x);
 }
}
```

P1/A.java

```
package P1;

public class A {
 public static int x = 1;
}
```

Vi kan også importere alle klassene fra en pakke:

B.java

```
import P1.*;

class B {
 public static void main (String arg[]) {
 System.out.println("P1.A.x = " + A.x);
 }
}
```

P1/A.java

```
package P1;

public class A {
 public static int x = 1;
}
```

En siste mulighet er å importere *statiske* deklarasjoner i en klasse:

B.java

```
import static P1.A.*;

class B {
 public static void main (String arg[]) {
 System.out.println("P1.A.x = " + x);
 }
}
```

P1/A.java

```
package P1;

public class A {
 public static int x = 1;
}
```


Hva kan en pakke inneholde?

En Java-pakke kan bare inneholde klasser.

Vi trenger også data og metoder og vedtar derfor for prosjektet vårt:

- I alle pakker finnes en klasse med samme navn som pakken (men stor forbokstav); den inneholder data og metoder vi trenger, og alle er static.
- Alle disse klassene har disse to metodene:
 - init** benyttes til initiering av pakken.
 - finish** avslutter pakken.

Våre pakker

Hovedprogrammet cflat

```
package no.uio.ifi.cflat.cflat;

import java.io.*;
import no.uio.ifi.cflat.chargenerator.CharGenerator;
import no.uio.ifi.cflat.code.Code;
import no.uio.ifi.cflat.error.Error;
import no.uio.ifi.cflat.log.Log;
import no.uio.ifi.cflat.scanner.Scanner;
import static no.uio.ifi.cflat.scanner.Token.*;
import no.uio.ifi.cflat.syntax.Syntax;
import no.uio.ifi.cflat.types.Types;
```

Modulen «cflat»

```
public class Cflat {
 public static final String version = "2013-08-30";

 public static String sourceName = null, // Source file name
 sourceBaseName = null; // Source file name without extension
 public static boolean noLink = false; // Should we drop linking?
 public static final String myOS = // The current operating system
 System.getProperty("os.name");

 private static boolean testParser = false, testScanner = false;
```

Modulen «cflat»

```
private static boolean checkParams(String[] args) {
 for (String opt: args) {
 if (opt.equals("-c")) {
 noLink = true;
 } else if (opt.equals("-logB")) {
 Log.doLogBinding = true;
 } else if (opt.equals("-logP")) {
 Log.doLogParser = true;
 } else if (opt.equals("-logS")) {
 Log.doLogScanner = true;
 } else if (opt.equals("-logT")) {
 Log.doLogTree = true;
 } else if (opt.equals("-testparser")) {
 testParser = true;
 Log.doLogParser = Log.doLogTree = true;
 } else if (opt.equals("-testscanner")) {
 testScanner = true;
 Log.doLogScanner = true;
 } else if (opt.startsWith("-")) {
 return false;
 } else {
 if (sourceName != null) return false;
 sourceName = sourceBaseName = opt;
 if (opt.length()>3 && opt.endsWith(".cb"))
 sourceBaseName = opt.substring(0,opt.length()-3);
 else if (opt.length()>6 && opt.endsWith(".cflat"))
 sourceBaseName = opt.substring(0,opt.length()-6);
 }
 }
 return true;
}
```


Modulen «cflat»

```
public static void main(String[] args) {
 int exitStatus = 0;

 if (checkParams(args) && sourceName!=null) {
 System.out.println("This is the Cb compiler (version " + version +
 " on " + myOS + ")");

 try {
 Error.init(); Log.init(); Code.init(); Types.init();
 CharGenerator.init(); Scanner.init(); Syntax.init();

 if (testScanner) {
 System.out.print("Scanning...");
 while (Scanner.nextNextToken != eofToken)
 Scanner.readNext();
 } else {
 System.out.print("Parsing..."); Syntax.parseProgram();
 if (Log.doLogTree) {
 System.out.print(" printing..."); Syntax.printProgram();
 }
 if (! testParser) {
 System.out.print(" checking..."); Syntax.checkProgram();
 System.out.print(" generating code..."); Syntax.genCode();
 }
 }
 System.out.println(" OK");
 }
 }
}
```


Modulen «cflat»

```
 catch (RuntimeException e) {
 System.out.println();
 System.err.println(e.getMessage());
 exitStatus = 1;
 }
 finally {
 Syntax.finish(); Scanner.finish(); CharGenerator.finish();
 Types.finish(); Code.finish(); Log.finish(); Error.finish();
 }

 if (exitStatus==0 && ! testScanner && ! testParser)
 assembleCode();
 } else {
 System.err.println("Usage: cflat [-c] [-log{B|P|S|T}] " +
 "[-test{scanner|parser}] file");
 exitStatus = 2;
 }
 System.exit(exitStatus);
}
```

Avbrudd

Noen ganger trenger vi å avbryte den normale utførelsen fordi en feil eller noe annet unormalt har skjedd. Hvis dette involverer mange metodekall, er avbrudd («exceptions») nyttig.

- **Sikre avbrudd** benyttes der vi vil være sikre på at feilen tas hånd om, f eks `FileNotFoundException`.
- **Kjøreavbrudd** krever ingen slik sikring.

Avbrudd

```
void f(...) {  
 ⋮  
 throw new RuntimeException("Melding");  
 ⋮  
}
```

```
void g(...) {  
 try {  
 ⋮  
 f(...)  
 ⋮  
 } catch (RuntimeException e) {  
 // Hvis feil:  
 ⋮  
 }  
 finally {  
 // Alltid:  
 ⋮  
 }  
}
```

Skanner

En kompilator *kan* lese og tolke en program tegn for tegn, men det er mye lettere om det kan *gjøres symbol for symbol*. Dette ordner en **skanner**.

chargenerator leser programkoden linje for linje, fjerner #-kommentarlinjer og deler de andre linjene opp i enkelt-tegn.

scanner fjerner /*...*/-kommentarer og setter tegnene sammen til symboler.

Modulen «scanner»

```
/* Program som leser et tall v  
 og skriver ut v+1. */
```

```
# Hovedprogrammet:
```

```
int main ()  
{  
 int v;  
  
 /* Les data: */  
 v = getInt() + 1;  
 /* Skriv svaret: */  
 putInt(v); putchar(10);  
}
```

har disse symbolene:

int	main	()	{	int	v	;	v	=	getInt	()	+
1	;	putInt	(v)	;	putchar	(10)	;	}	

Enum-klasser

Noen ganger har man diskrete data som kun kan ha et begrenset antall fast definerte verdier:

Kortfarge Kløver, ruter, hjerter, spar

Tippetegn Hjemmeseier, uavgjort, borteseier

Ukedag Mandag, tirsdag, onsdag, torsdag, fredag,
lørdag, søndag

Å representere disse med heltall er en halvgod løsning.

Java tilbyr **enum**-klasser:

Tippetegn.java

```
enum Tippetegn {  
 Hjemmeseier, Uavgjort, Borteseier;  
}
```

Dette er **syntaktisk sukker** for noe à la

Tippetegn.java

```
class Tippetegn extends java.lang.Enum {  
 public static final Tippetegn  
 Hjemmeseier = new Tippetegn(),  
 Uavgjort = new Tippetegn(),  
 Borteseier = new Tippetegn();  
}
```


Slik brukes denne klassen:

Tipping.java

```
class Tipping {
 public static void main (String arg[]) {
 Tippetegn rekke[] = new Tippetegn[12+1];

 rekke[1] = Tippetegn.Hjemmeseier;
 rekke[2] = Tippetegn.Borteseier;
 rekke[3] = Tippetegn.Borteseier;

 for (int i = 1; i <= 3; ++i)
 System.out.print(rekke[i]+" ");
 System.out.println();
 }
}
```

```
> java Tipping
Hjemmeseier Borteseier Borteseier
```

Hva kan vi gjøre med enum-klasser?

- Tilordne verdier («rekke[i] = Tippetegn.Uavgjort»)
- Sjekke på likhet og ulikhet («rekke[1] == Tippetegn.Borteseier»)
- Skrive ut objektet («System.out.println(rekke[1])» som er det samme som «System.out.println(rekke[1].toString())»)

I vår skanner

Vår skanner kan levere følgende **token**:

```
package no.uio.ifi.cflat.scanner;
```

```
public enum Token {  
 addToken, assignToken,  
 commaToken,  
 divideToken, doubleToken,  
 elseToken, eofToken, equalToken,  
 forToken,  
 greaterEqualToken, greaterToken,  
 ifToken, intToken,  
 leftBracketToken, leftCurlToken, leftParToken, lessEqualToken, lessToken,  
 multiplyToken,  
 nameToken, notEqualToken, numberToken,  
 rightBracketToken, rightCurlToken, rightParToken, returnToken,  
 semicolonToken, subtractToken,  
 whileToken;  
}
```

Modulen chargenerator

```
package no.uio.ifi.cflat.chargenerator;

import java.io.*;
import no.uio.ifi.cflat.cflat.Cflat;
import no.uio.ifi.cflat.error.Error;
import no.uio.ifi.cflat.log.Log;

public class CharGenerator {
 public static char curC, nextC;

 private static LineNumberReader sourceFile = null;
 private static String sourceLine;
 private static int sourcePos;
```

Modulen «chargenerator»

```
public static void init() {
 try {
 sourceFile = new LineNumberReader(new FileReader(Cflat.sourceName));
 } catch (FileNotFoundException e) {
 Error.error("Cannot read " + Cflat.sourceName + "!");
 }
 sourceLine = ""; sourcePos = 0; curC = nextC = ' ';
 readNext(); readNext();
}

public static void finish() {
 if (sourceFile != null) {
 try {
 sourceFile.close();
 } catch (IOException e) {}
 }
}
```

Metoden `readNext` leser neste tegn; det blir lagt i `curC` og neste tegn i `nextC`.

```
public static void readNext() {
 curC = nextC;
 if (!isMoreToRead()) return;

 //-- Must be changed in part 0:
}
```

To nyttige metoder:

```
public static boolean isMoreToRead() {
 //-- Must be changed in part 0:
 return false;
}

public static int curLineNum() {
 return (sourceFile == null ? 0 : sourceFile.getLineNumber());
}
```

Modulen scanner

Symbolene leses inn i curToken, nextToken og nextNextToken (samt i curName, curNumber, nextName, nextNumber, nextNextName og nextNextNumber).

```
package no.uio.ifi.cflat.scanner;

import no.uio.ifi.cflat.chargenerator.CharGenerator;
import no.uio.ifi.cflat.error.Error;
import no.uio.ifi.cflat.log.Log;
import static no.uio.ifi.cflat.scanner.Token.*;

public class Scanner {
 public static Token curToken, nextToken, nextNextToken;
 public static String curName, nextName, nextNextName;
 public static int curNum, nextNum, nextNextNum;
 public static int curLine, nextLine, nextNextLine;

 public static void init() {
 //-- Must be changed in part 0:
 }

 public static void finish() {
 //-- Must be changed in part 0:
 }
}
```

Lesingen skjer med readNext-metoden:

```
public static void readNext() {
 curToken = nextToken; nextToken = nextNextToken;
 curName = nextName; nextName = nextNextName;
 curNum = nextNum; nextNum = nextNextNum;
 curLine = nextLine; nextLine = nextNextLine;

 nextNextToken = null;
 while (nextNextToken == null) {
 nextNextLine = CharGenerator.curLineNum();

 if (! CharGenerator.isMoreToRead()) {
 nextNextToken = eofToken;
 } else
 //-- Must be changed in part 0:
 {
 Error.error(nextNextLine,
 "Illegal symbol: '" + CharGenerator.curC + "'!");
 }
 }
 Log.noteToken();
}
```


Hva er en god feilmelding?

Ubrukelig

```
ERROR: Syntax error detected!
```

Noe bedre

```
ERROR: Syntax error found in line 217.
```

Enda litt bedre

```
ERROR: Syntax error found in line 217:  
  x = x+1 } ;
```

Melding med mening

Meldingen bør fortelle hva som er galt:

```
ERROR in line 217: Semicolon expected.  
  x = x+1 } ;
```

Den beste meldingen

Meldingen bør angi hvorledes kompilatoren «tenker»:

```
ERROR in line 217:  
Expected ';' at end of sentence but found '}'.  
  x = x+1 } ;
```

Feil

Hva gjør man med feil?

- Før prøvde man å finne så mange feil som mulig.
- Vi skal stoppe med melding ved første feil.

Modulen error

```
package no.uio.ifi.cflat.error;

import no.uio.ifi.cflat.log.Log;
import no.uio.ifi.cflat.scanner.Scanner;

public class Error {
 public static void error(String where, String message) {
 String eMess = "Cb error" +
 (where.length()>0 ? " "+where : "") + ": " + message;

 Log.noteError(eMess);
 throw new RuntimeException(eMess);
 }

 public static void error(String message) {
 error("", message);
 }

 public static void error(int lineNum, String message) {
 error((lineNum>0 ? "in line "+lineNum : ""), message);
 }
}
```

Noen ganger tabber vi oss ut!

```
public static void panic(String where) {  
 error("in method "+where, "PANIC! PROGRAMMING ERROR!");  
}
```

En nyttig rutine

```
public static void expected(String exp) {  
 error(Scanner.curLine,  
 exp + " expected, but found a " + Scanner.curToken + "!");  
}
```

Siden de fleste feilene er relatert til lesingen av C_b -koden, er det nyttig med en egen metode i scanner-modulen:

```
public static void check(Token t) {
 if (curToken != t)
 Error.expected("A " + t);
}

public static void check(Token t1, Token t2) {
 if (curToken != t1 && curToken != t2)
 Error.expected("A " + t1 + " or a " + t2);
}

public static void skip(Token t) {
 check(t);  readNext();
}

public static void skip(Token t1, Token t2) {
 check(t1,t2);  readNext();
}
```

Modulen log

Brukeren kan slå av og på logging (med opsjoner som håndteres av cflat-modulen).

```
package no.uio.ifi.cflat.log;

import java.io.*;
import no.uio.ifi.cflat.cflat.Cflat;
import no.uio.ifi.cflat.error.Error;
import no.uio.ifi.cflat.scanner.Scanner;
import static no.uio.ifi.cflat.scanner.Token.*;

public class Log {
 public static boolean doLogBinding = false, doLogParser = false,
 doLogScanner = false, doLogTree = false;

 private static String logName, curTreeLine = "";
 private static int nLogLines = 0, parseLevel = 0, treeLevel = 0;

 public static void init() {
 logName = Cflat.sourceBaseName + ".log";
 }

 public static void finish() {
 //-- Must be changed in part 0:
 }
}
```

Testutskriften

Alle vil gjøre feil under arbeidet med kompilatoren. For enklere å oppdage feilene når de skjer, skal vi bygge inn ulike testutskriften som brukeren enkelt kan slå på:

Opsjon	Hva dumpes?	Del
-logB	Navnebindingen	2
-logP	Parseringen	1
-logS	Skanneren	0
-logT	Lagret parseringstre	1

Modulen «log»

```
$ cflat -logS mini.cflat
```

```
$ more mini.log
```

```
1: # Program 'mini'
2: # -----
3: # A minimal Cb program!
4:
5: int main ()
Scanner: intToken
Scanner: nameToken main
Scanner: leftParToken
Scanner: rightParToken
6: {
Scanner: leftCurlyToken
7: putchar('x');
Scanner: nameToken putchar
Scanner: leftParToken
Scanner: numberToken 120
Scanner: rightParToken
Scanner: semicolonToken
8: }
Scanner: rightCurlyToken
Scanner: eofToken
```

- Siden utskriften på forrige side kommer fra to kilder, vil flettingen av den kunne variere.

NB!

Variasjoner i fletting er helt normalt og må forventes.

- Når hele programmet er lest, vil skanneren bare returnere **eofToken**.

For å sikre loggfilen, må den lukkes etter hver utskrift.

```
private static void writeLogLine(String data) {
 try {
 PrintWriter log = (nLogLines==0 ? new PrintWriter(logName) :
 new PrintWriter(new FileOutputStream(logName,true)));
 log.println(data); ++nLogLines;
 log.close();
 } catch (FileNotFoundException e) {
 Error.error("Cannot open log file " + logName + "!");
 }
}
```

I del 0 skal vi sjekke chargenerator og scanner:

```
public static void noteSourceLine(int lineNum, String line) {
 if (! doLogParser && ! doLogScanner) return;

 //-- Must be changed in part 0:
}


public static void noteToken() {
 if (! doLogScanner) return;

 //-- Must be changed in part 0:
}
```

Feilmeldinger må med i loggen (om det er noen logg):

```
public static void noteError(String message) {
 if (nLogLines > 0)
 writeLogLine(message);
}
```

Del-0

Siste innspill

- Del-0 skal fungere med opsjonen -testscanner.
- Les kompendiet!
- Les Java-koden! (Den største arbeidsinnsatsen ligger i å forstå denne koden.)
- Det er ikke lov å fjerne noe i basiskoden (men det er lov å legge til).
- Alt skal programmeres fra bunnen av. Det er altså ikke lov å bruke annet fra Java-biblioteket enn java.io (og *Tokenizer er heller ikke lov).
- Gruppelærerene er der for å hjelpe dere.
- Begynn i tide!