

INF2100

Oppgaver 26. september til 1. oktober 2007

1 Språket

Denne uken skal vi implementere en utvidelse av språket fra forrige ukes oppgave. Syntaksen er vist i figur 1 på neste side og betydning er stadig ganske enkel:

- Interpreten vår skal lese uttrykk fra tastaturet (dvs *standard inn*); etter hvert heltall skal det stå et semikolon.
- Hvis uttrykket er et heltall, skal det skrives ut.
- Hvis uttrykket er «⟨name⟩ = ⟨number⟩», skal interpreten huske at dette navnet er tilordnet nummeret; ingenting skal skrives ut.
- Hvis uttrykket er et navn (uten noe «= ⟨number⟩»), skal det tilordnede nummeret skrives ut.

1.1 Et eksempel

Anta at vi har en «kildefil» med navn `demo.num` og som ser slik ut:

```
pi100 = 314;  
r= 6  
;  
1; -345; pi = +003; pi100; pi; 0; -0999; r;  
r = +; r;
```

Her er et eksempel på en kjøring med denne filen:

```
> java NumExpr <demo.num  
1  
-345  
314  
3  
0  
-999  
6  
Error in line 5: Illegal number: '+'!
```

Og her er en testkjøring av skanneren:

Figur 1: Programmeringsspråkets syntaks er definert av disse fire jernbandediagrammene.

```

> java NumExpr -testscanner <demo.num
Scanner: nameToken 'pi100'
Scanner: assignToken
Scanner: numberToken 314
Scanner: semicolonToken
Scanner: nameToken 'r'
Scanner: assignToken
Scanner: numberToken 6
Scanner: semicolonToken
Scanner: numberToken 1
Scanner: semicolonToken
Scanner: numberToken -345
Scanner: semicolonToken
Scanner: nameToken 'pi'
Scanner: assignToken
Scanner: numberToken 3
Scanner: semicolonToken
Scanner: nameToken 'pi100'
Scanner: semicolonToken
Scanner: nameToken 'pi'
Scanner: semicolonToken
Scanner: numberToken 0
Scanner: semicolonToken
Scanner: numberToken -999
Scanner: semicolonToken
Scanner: nameToken 'r'
Scanner: semicolonToken
Scanner: nameToken 'r'
Scanner: assignToken
Error in line 5: Illegal number: '+!'

```

2 Koden

Her er en implementasjon av en interpret for språket; koden ligger også på filen `~inf2100/kode/numbers/NumExpr.java` og er tilgjengelig på nettet som <http://www.ifi.uio.no/~inf2100/kode/numbers/NumExpr.java>.

```
import java.io.*;
import java.util.*;

class NumExpr {
 public static void main(String arg[]) {
 Map<String,Long> nameTab = new HashMap<String,Long>();

 Scanner.readNext();
 if (arg.length>0 && arg[0].equals("-testscanner")) {
 while (true) {
 System.out.print("Scanner: "+Scanner.curToken);
 if (Scanner.curToken == Token.nameToken)
 System.out.print(" '"+Scanner.curName+"'");
 if (Scanner.curToken == Token.numberToken)
 System.out.print(" "+Scanner.curNumber);
 System.out.println();

 if (Scanner.curToken == Token.eofToken)
 break;
 Scanner.readNext();
 }
 } else {
 while (true) {
 if (Scanner.curToken == Token.eofToken)
 break;

 Scanner.check(Token.nameToken, Token.numberToken);
 if (Scanner.curToken == Token.nameToken) {
 String name = Scanner.curName;
 Scanner.readNext();
 if (Scanner.curToken == Token.assignToken) {
 // Expression is: <name> = <number>
 Scanner.readNext();
 Scanner.check(Token.numberToken);
 nameTab.put(name, Scanner.curNumber);
 Scanner.readNext();
 } else {
 // Expression is: <name>
 if (! nameTab.containsKey(name))
 Error.error("line "+Scanner.curLineNum,
 "Unknown name '"+name+"'!");
 System.out.println(nameTab.get(name));
 }
 }
 }
 }
 }
}
```

```

 // Expression is: <number>
 System.out.println(Scanner.curNumber);
 Scanner.readNext();
 }
 Scanner.check(Token.semicolonToken);
 Scanner.readNext();
}
}
}
}
}

enum Token {
 assignToken, eofToken, nameToken, noToken, numberToken, semicolonToken;
}

class Scanner {
 public static Token curToken = Token.noToken;
 public static String curName = "";
 public static long curNumber = 0;
 public static int curLineNum = 0;

 private static LineNumberReader stdIn =
 new LineNumberReader(new InputStreamReader(System.in));
 private static String curLine = "";
 private static int curPos = 0;

 public static void readNext() {
 curToken = Token.noToken;
 while (curToken == Token.noToken) {
 /** Her må det inn kode! **
 }
 }

 private static boolean isLetterAZ(char c) {
 return ('a'<=c && c<='z') || ('A'<=c && c<='Z');
 }

 private static boolean isNameChar(char c) {
 return isLetterAZ(c) || Character.isDigit(c);
 }

 private static String readName() {
 int startPos = curPos-1;
 while (curPos<curLine.length() && isNameChar(curLine.charAt(curPos))) {
 ++curPos;
 }
 return curLine.substring(startPos,curPos);
 }

 private static long readNumber() {

```

```

String n = ""+curLine.charAt(curPos-1);

while (Character.isDigit(curLine.charAt(curPos)))
 n += curLine.charAt(curPos++);

try {
 return Long.parseLong(n.startsWith("+") ? n.substring(1) : n);
} catch (NumberFormatException e) {
 Error.error("line "+Scanner.curLineNum,
 "Illegal number: '"+n+"'!");
}
return 0; // Will never be run!
}

static void check(Token t1) {
 if (curToken != t1)
 Error.error("line "+curLineNum,
 "Expected a "+t1+" but found a "+curToken);
}

static void check(Token t1, Token t2) {
 if (curToken!=t1 && curToken!=t2)
 Error.error("line "+curLineNum,
 "Expected a "+t1+" or a "+t2+" but found a "+curToken);
}
}

class Error {
 static public void error(String where, String message) {
 System.out.println("Error" +
 (where.equals("") ? "" : " in "+where) +
 ": " + message);
 System.exit(1);
 }

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

```

3 Oppgaven

Oppgaven er å skrive koden som mangler i Scanner-klassen slik at den oppfører seg som vist i eksemplene.