

UiO : Institutt for informatikk
Det matematisk-naturvitenskapelige fakultet

En interpret for Asp

Kompendium for INF2100

Stein Krogdahl, Dag Langmyhr
Høsten 2017

Innhold

Forord	9
1 Innledning	11
1.1 Hva er emnet INF2100?	11
1.2 Hvorfor lage en interpret?	12
1.3 Interpreter, kompilatorer og liknende	12
1.3.1 Interpreting	13
1.3.2 Kompilering	13
1.4 Oppgaven og dens fire deler	14
1.4.1 Del 1: Skanneren	14
1.4.2 Del 2: Parseren	14
1.4.3 Del 3: Interpreting av uttrykk	15
1.4.4 Del 4: Full interpreting	15
1.5 Krav til samarbeid og gruppetilhørighet	15
1.6 Kontroll av innlevert arbeid	15
1.7 Delta på øvingsgruppene	16
2 Programmering i Asp	17
2.1 Kjøring	17
2.2 Asp-program	19
2.2.1 Setninger	19
2.2.2 Uttrykk	21
2.3 Spesielle ting i Asp	23
2.3.1 Typer	23
2.3.2 Operatorer	25
2.3.3 Dynamisk typing	27
2.3.4 Indentering av koden	27
2.3.5 Andre ting	27
2.4 Predefinerte deklarasjoner	27
2.4.1 Innlesning	28
2.4.2 Utskrift	28
3 Prosjektet	31
3.1 Diverse informasjon om prosjektet	31
3.1.1 Basiskode	31
3.1.2 Oppdeling i moduler	32
3.1.3 Logging	32
3.1.4 Testprogrammer	32
3.1.5 På egen datamaskin	33
3.1.6 Tegnsett	33
3.2 Del 1: Skanneren	34

3.2.1	Representasjon av symboler	34
3.2.2	Skanneren	35
3.2.3	Logging	37
3.2.4	Mål for del 1	38
3.3	Del 2: Parsering	39
3.3.1	Implementasjon	39
3.3.2	Parseringen	39
3.3.3	Syntaksfeil	41
3.3.4	Logging	42
3.4	Del 3: Evaluering av uttrykk	44
3.4.1	Verdier	44
3.4.2	Metoder	44
3.4.3	Sporing av kjøringen	48
3.4.4	Et eksempel	49
3.5	Del 4: Evaluering av setninger og funksjoner	52
3.5.1	Setninger	52
3.5.2	Variabler	52
3.5.3	Tilordning til variabler	54
3.5.4	Funksjoner	54
3.5.5	Biblioteket	56
3.5.6	Sporing	56
3.6	Et litt større eksempel	57
4	Programmeringsstil	67
4.1	Suns anbefalte Java-stil	67
4.1.1	Klasser	67
4.1.2	Variabler	67
4.1.3	Setninger	68
4.1.4	Navn	68
4.1.5	Utseende	68
5	Dokumentasjon	71
5.1	JavaDoc	71
5.1.1	Hvordan skrive JavaDoc-kommentarer	71
5.1.2	Eksempel	72
5.2	«Lesbar programmering»	72
5.2.1	Et eksempel	73
Register		81

Figurer

2.1	Eksempel på et Asp-program	18
2.2	Jernbanediagram for <code><program></code>	19
2.3	Jernbanediagram for <code><stmt></code>	19
2.4	Jernbanediagram for <code><assignment></code>	19
2.5	Jernbanediagram for <code><expr stmt></code>	19
2.6	Jernbanediagram for <code><if stmt></code>	20
2.7	Jernbanediagram for <code><while stmt></code>	20
2.8	Jernbanediagram for <code><return stmt></code>	20
2.9	Jernbanediagram for <code><pass stmt></code>	20
2.10	Jernbanediagram for <code><func def></code>	20
2.11	Jernbanediagram for <code><expr></code>	21
2.12	Jernbanediagram for <code><and test></code> og <code><not test></code>	21
2.13	Jernbanediagram for <code><comparison></code> og <code><comp opr></code>	21
2.14	Jernbanediagram for <code><term></code> og <code><term opr></code>	21
2.15	Jernbanediagram for <code><factor></code> og <code><factor prefix></code>	21
2.16	Jernbanediagram for <code><factor opr></code>	22
2.17	Jernbanediagram for <code><primary></code> og <code><primary suffix></code>	22
2.18	Jernbanediagram for <code><atom></code>	22
2.19	Jernbanediagram for <code><inner expr></code>	22
2.20	Jernbanediagram for <code><list display></code>	22
2.21	Jernbanediagram for <code><dict display></code>	22
2.22	Jernbanediagram for <code><arguments></code>	22
2.23	Jernbanediagram for <code><subscription></code>	23
2.24	Jernbanediagram for <code><integer literal></code>	23
2.25	Jernbanediagram for <code><float literal></code>	23
2.26	Jernbanediagram for <code><string literal></code>	23
2.27	Jernbanediagram for <code><boolean literal></code> og <code><non literal></code>	23
2.28	Jernbanediagram for <code><name></code>	23
2.29	Eksempel på bruk av tabeller i Asp	25
2.30	Jernbanediagram for <code><suite></code>	27
2.31	Indentering i Asp kontra krøllparenteser i Java	28
3.1	Oversikt over prosjektet	31
3.2	De fire modulene i interpreten	32
3.3	Et minimalt Asp-program <code>mini.asp</code>	34
3.4	Klassen <code>Token</code>	34
3.5	Enum-klassen <code>TokenKind</code>	35
3.6	Klassen <code>Scanner</code>	35
3.7	Skanning av <code>mini.asp</code>	37
3.8	Syntakstreet laget utifra testprogrammet <code>mini.asp</code>	40
3.9	Klassen <code>AspAndTest</code>	41

3.10	Parsering av <code>mini.asp</code> (del 1)	42
3.11	Parsering av <code>mini.asp</code> (del 2)	43
3.12	Utskrift av treet til <code>mini.asp</code>	43
3.13	Klassen <code>AspAndTest</code>	45
3.14	Klassen <code>RuntimeValue</code>	46
3.15	Klassen <code>RuntimeBoolValue</code>	47
3.16	Noen enkle Asp-uttrykk	49
3.17	Sporingslogg fra kjøring av <code>mini-expr.asp</code>	49
3.18	Noen litt mer avanserte Asp-uttrykk	50
3.19	Sporingslogg fra kjøring av <code>expressions.asp</code>	51
3.20	Klassen <code>RuntimeScope</code>	53
3.21	Klassen <code>RuntimeReturnValue</code>	55
3.22	Fra klassen <code>RuntimeLibrary</code>	56
3.23	Et litt større Asp-program <code>gcd.asp</code>	57
3.24	Skanning av <code>gcd.asp</code> (del 1)	57
3.25	Skanning av <code>gcd.asp</code> (del 2)	58
3.26	Parsering av <code>gcd.asp</code> (del 1)	59
3.27	Parsering av <code>gcd.asp</code> (del 2)	60
3.28	Parsering av <code>gcd.asp</code> (del 3)	61
3.29	Parsering av <code>gcd.asp</code> (del 4)	62
3.30	Parsering av <code>gcd.asp</code> (del 5)	63
3.31	Parsering av <code>gcd.asp</code> (del 6)	64
3.32	Parsering av <code>gcd.asp</code> (del 7)	65
3.33	Utskrift av treet til <code>gcd.asp</code>	65
3.34	Sporingslogg fra kjøring av <code>gcd.asp</code>	66
4.1	Suns forslag til hvordan setninger bør skrives	69
5.1	Java-kode med JavaDoc-kommentarer	72
5.2	«Lesbar programmering» – kildefilen <code>bubble.w0</code> del 1	74
5.3	«Lesbar programmering» – kildefilen <code>bubble.w0</code> del 2	75
5.4	«Lesbar programmering» – utskrift side 1	76
5.5	«Lesbar programmering» – utskrift side 2	77
5.6	«Lesbar programmering» – utskrift side 3	78
5.7	«Lesbar programmering» – utskrift side 4	79

Tabeller

2.1	Typer i Asp	24
2.2	Lovlige logiske verdier i Asp	24
2.3	Innebygde operatorer i Asp	26
2.4	Asps bibliotek av predefinerte funksjoner	28
3.1	Opsjoner for logging	33
3.2	Asp-operatorer og deres implementasjonsmetode	48
4.1	Suns forslag til navnevalg i Java-programmer	68

Forord

Dette kompendiet er laget for emnet *INF2100 – Prosjektoppgave i programmering*. Selve kurset er et av de eldste ved Ifi, men innholdet i kurset har allikevel blitt fornyet jevnlig.

Det opprinnelige kurset ble utviklet av *Stein Krogdahl* rundt 1980 og dreide seg om å skrive en kompilator som oversatte det Simula-lignende språket *Minila* til kode for en tenkt datamaskin *Flink*; implementasjonsspråket var Simula. I 1999 gikk man over til å bruke Java som implementasjonsspråk, og i 2007 ble kurset fullstendig renoveret av *Dag Langmyhr*: Minila ble erstattet av en minimal variant av C kalt *RusC* og datamaskinen Flink ble avløst av en annen ikkeksisterende maskin kalt *Rask*. I 2010 ble det besluttet å lage ekte kode for Intel-prosessoren x86 slik at den genererte koden kunne kjøres direkte på en datamaskin. Dette medførte så store endringer i språket RusC at det fikk et nytt navn: *C<* (uttales «c less»). Ønsker om en utvidelse førte i 2012 til at det ble innført datatyper (*int* og *double*) og språket fikk igjen et nytt navn: *Cb* (uttales «c flat»). Tilbakemelding fra studentene avslørte at de syntes det ble veldig mye fikling å lage kode for *double*, så i 2014 ble språket endret enda en gang. Under navnet *AlboC* («A little bit of C») hadde det nå pekere i stedet for flyt-tall.

Nå var det blitt 2015, og hele opplegget gikk gjennom enda en revisjon. Det gjaldt også språket som skulle kompileres: i dette og det etterfølgende året var det et språk som omfattet mesteparten av gode, gamle *Pascal*.

I 2017 ble det en ny gjennomgang. Siden Ifi fra og med denne høsten vil benytte Python som introduksjonsspråk, dukket det opp et ønske om å gi studentene en grundig innføring i hvordan en Python-interpret fungerer. Til dette ble *Asp* (som altså er en mini-Python) utviklet.

Målet for dette kompendiet er at det sammen med forelesningsplansjene skal gi studentene tilstrekkelig bakgrunn til å kunne gjennomføre prosjektet.

Forfatterne vil ellers takke studentene *Einar Løvhøiden Antonsen, Jonny Bekkevold, Eivind Alexander Bergem, Marius Ekeberg, Arne Olav Hallingstad, Espen Tørressen Hangård, Sigmund Hansen, Simen Heggestøy, Thor Joramo, Morten Kolstad, Brendan Johan Lee, Håvard Koller Noren, Vegard Nossum, Hans Jørgen Nygårdshaug, David J Oftedal, Mikael Olausson, Cathrine Elisabeth Olsen, Bendik Rønning Opstad, Christian Resell, Christian Andre Finnøy Ruud, Ryhor Sivuda, Yrjab Skrimstad, Herman Torjussen, Christian Tryti, Jørgen Vigdal, Olga Voronkova, Aksel L Webster* og *Sindre Wilting* som har påpekt skrivefeil eller foreslått forbedringer i tidligere utgaver. Om flere studenter gjør dette, vil de også få navnet sitt på trykk.

Blindern, 24. august 2017
Stein Krogdahl Dag Langmyhr

Teori er når ingenting virker og alle vet hvorfor. Praksis er når altting virker og ingen vet hvorfor.

I dette kurset kombineres teori og praksis – ingenting virker og ingen vet hvorfor.

— Forfatterne

Kapittel I

Innledning

1.1 Hva er emnet INF2100?

Emnet INF2100 har betegnelsen *Prosjektoppgave i programmering*, og hovedideen med dette emnet er å ta med studentene på et så stort programmeringsprosjekt som mulig innen rammen av de ti studiepoeng kurset har. Grunnen til at vi satser på ett stort program er at de fleste ting som har å gjøre med strukturering av programmer, objektorientert programmering, oppdeling i moduler etc, ikke oppleves som meningsfylte eller viktige før programmene får en viss størrelse og kompleksitet. Det som sies om slike ting i begynnerkurs, får lett preg av litt livsfjern «programmeringsmoral» fordi man ikke ser behovet for denne måten å tenke på i de små oppgavene man vanligvis rekker å gå gjennom.

Ellers er programmering noe man trenger trening for å bli sikker i. Dette kurset vil derfor ikke innføre så mange nye begreper omkring programmering, men i stedet forsøke å befeste det man allerede har lært, og demonstrere hvordan det kan brukes i forskjellige sammenhenger.

«Det store programmet» som skal lages i løpet av INF2100, er en **interpret**, dvs et program som leser og analyserer et program i et gitt programmeringsspråk, og som deretter utfører det som dette programmet angir skal gjøres. Nedenfor skal vi se nærmere på likheter og forskjeller mellom en interpret og en kompilator.

Selv om vi konsentrerer dette kurset omkring ett større program vil ikke dette kunne bli noe virkelig *stort* program. Ute i den «virkelige» verden blir programmer fort vekk på flere hundre tusen eller endog millioner linjer, og det er først når man skal i gang med å skrive slike programmer, og, ikke minst, senere gjøre endringer i dem, at strukturen av programmene blir helt avgjørende. Det programmet vi skal lage i dette kurset vil typisk bli på drøyt fire tusen linjer.

I dette kompendiet beskrives stort sett bare selve programmeringsoppgaven som skal løses. I tillegg til dette kan det komme ytterligere krav, for eksempel angående bruk av verktøy eller skriftlige arbeider som skal leveres. Dette vil i så fall bli opplyst om på forelesningene og på kursets nettsider.

1.2 Hvorfor lage en interpret?

Når det skulle velges tema for en programmeringsoppgave til dette kurset, var det først og fremst to kriterier som var viktige:

- Oppgaven må være overkommelig å programmere innen kursets ti studiepoeng.
- Programmet må angå en problemstilling som studentene kjenner, slik at det ikke går bort verdifull tid til å forstå hensikten med programmet og dets omgivelser.

I tillegg til dette kan man ønske seg et par ting til:

- Det å lage et program innen et visst anvendelsesområde gir vanligvis også bedre forståelse av området selv. Det er derfor også ønskelig at anvendelsesområdet er hentet fra programmering, slik at denne bivirkningen gir økt forståelse av faget selv.
- Problemområdet bør ha så mange interessante variasjoner at det kan være en god kilde til øvingsoppgaver som kan belyse hovedproblemstillingen.

Ut fra disse kriteriene synes ett felt å peke seg ut som spesielt fristende, nemlig det å skrive en interpret, altså en forenklet versjon av den vanlige Python-interpreten. Dette er en type verktøy som alle som har arbeidet med programmering, har vært borti, og som det også er verdifullt for de fleste å lære litt mer om.

Det å skrive en interpret vil også for de fleste i utgangspunktet virke som en stor og uoversiktig oppgave. Noe av poenget med kurset er å demonstrere at med en hensiktsmessig oppsplittning av programmet i deler som hver tar ansvaret for en avgrenset del av oppgaven, så kan både de enkelte deler og den helheten de danner, bli høyst medgjørlig. Det er denne erfaringen, og forståelsen av hvordan slik oppdeling kan gjøres på et reelt eksempel, som er det viktigste studentene skal få med seg fra dette kurset.

Vi skal i neste avsnitt se litt mer på hva en interpret er og hvordan den står i forhold til liknende verktøy. Det vil da også raskt bli klart at det å skrive en interpret for et «ekte» programmeringsspråk vil bli en altfor omfattende oppgave. Vi skal derfor forenkle oppgaven en del ved å lage vårt eget lille programmeringsspråk **Asp**. Vi skal i det følgende se litt nærmere på dette og andre elementer som inngår i oppgaven.

1.3 Interpreter, kompilatorer og liknende

Mange som starter på kurset INF2100, har neppe full oversikt over hva en interpret er og hvilken funksjon den har i forbindelse med et programmeringsspråk. Dette vil forhåpentligvis bli mye klarere i løpet av kurset, men for å sette scenen skal vi gi en kort forklaring her.

Grunnen til at man i det hele tatt har interepeter og kompilatorer, er at det er høyst upraktisk å bygge datamaskiner slik at de direkte utfra sin elektronikk kan utføre et program skrevet i et høynivå programmeringsspråk som for eksempel Java, C, C++, Perl eller Python. I stedet er datamaskiner

bygget slik at de kan utføre et begrenset repertoar av nokså enkle instruksjoner, og det blir derved en overkommelig oppgave å lage elektronikk som kan utføre disse. Til gjengjeld kan datamaskiner raskt utføre lange sekvenser av slike instruksjoner, grovt sett med en hastighet av 1-3 milliarder instruksjoner per sekund.

1.3.1 Interpreting

En **interpret** er et program som leser et gitt program og bygger opp en intern representasjon av programmet. Deretter utføres det som angis i denne representasjonen.

Det er flere fordeler ved å utføre programmer på denne måten:

- Siden programmet lagres internt, er det mulig å endre programmet under kjøring. (I vårt programmeringsspråk Asp er det ikke mulig.)
- Når man først har skrevet en interpret, er det enkelt å installere den på andre maskiner, selv om disse har en annen prosessor eller et annet operativsystem.

Den største ulempen ved å interpretere programmer er det går tregere; hvor mye tregere avhenger både av det aktuelle språket og kvaliteten på interpreten. Det er imidlertid vanlig å regne med at en interpret bruker 5-10 ganger så lang tid som kompilert kode.

1.3.2 Kompilering

En annen måte å få utført programmer på er å lage en **kompilator** som *oversetter* programmet til en tilsvarende sekvens av maskinstruksjoner for en gitt datamaskin. En kompilator er altså et program som leser data inn og leverer data fra seg. Dataene det leser inn er et tekstlig program (i det programmeringsspråket denne kompilatoren skal oversette fra), og data det leverer fra seg er en sekvens av maskinstruksjoner for den aktuelle maskinen. Disse maskinstruksjonene vil kompilatoren vanligvis legge på en fil i et passelig format med tanke på at de senere kan kopieres inn i en maskin og bli utført.

Det settet med instruksjoner som en datamaskin kan utføre direkte i elektronikken, kalles maskinens **maskinspråk**, og programmer i dette språket kalles *maskinprogrammer* eller *maskinkode*.

1.3.2.1 Kompilering og kjøring av Java-programmer

En av de opprinnelige ideene ved Java var knyttet til datanett ved at et program skulle kunne kompileres på én maskin for så å kunne sendes over nettet til en hvilken som helst annen maskin (for eksempel som en såkalt *applet*) og bli utført der. For å få til dette definerte man en tenkt datamaskin kalt *Java Virtual Machine* (JVM) og lot kompilatorene produsere maskinkode (gjerne kalt *byte-kode*) for denne maskinen. Det er imidlertid ingen datamaskin som har elektronikk for direkte å utføre slik byte-kode, og maskinen der programmet skal utføres må derfor ha et program som simulerer JVM-maskinen og dens utføring av byte-kode. Vi kan da gjerne si at et slikt simuleringsprogram interpreterer maskinkoden

til JVM-maskinen. I dag har for eksempel de fleste nettlesere (Firefox, Opera, Chrome og andre) innebygget en slik JVM-interpret for å kunne utføre Java-applets når de får disse (ferdig kompilert) over nettet.

Slik interperetering av maskinkode går imidlertid normalt en del saktere enn om man hadde oversatt til «ekte» maskinkode og kjørt den direkte på «hardware». Typisk kan dette for Javas byte-kode gå 2 til 10 ganger så sakte. Etter hvert som Java er blitt mer populært har det derfor også blitt behov for systemer som kjører Java-programmer raskere, og den vanligste måten å gjøre dette på er å utstyre JVM-er med såkalt «Just-In-Time» (JIT)-kompilering. Dette vil si at man i stedet for å interpertere byte-koden, oversetter den videre til den aktuelle maskinkoden umiddelbart før programmet startes opp. Dette kan gjøres for hele programmer, eller for eksempel for klasse etter klasse etterhvert som de tas i bruk første gang.

Man kan selvfølgelig også oversette Java-programmer på mer tradisjonell måte direkte fra Java til maskinkode for en eller annen faktisk maskin, og slike kompilatører finnes og kan gi meget rask kode. Om man bruker en slik kompilator, mister man imidlertid fordelen med at det kompilerte programmet kan kjøres på alle systemer.

I.4 Oppgaven og dens fire deler

Oppgaven skal løses i fire skritt, hvor alle er obligatoriske oppgaver. Som nevnt kan det utover dette komme krav om for eksempel verktøybruk eller levering av skriftlige tilleggsarbeider, men også dette vil i så fall bli annonsert i god tid.

Hele programmet kan grovt regnet bli på fra fire til fem tusen Java-linjer, alt avhengig av hvor tett man skriver. Vi gir her en rask oversikt over hva de fire delene vil inneholde, men vi kommer fyldig tilbake til hver av dem på forelesningene og i senere kapitler.

I.4.1 Del 1: Skanneren

Første skritt, del 1, består i å få Asps **skanner** til å virke. Skanneren er den modulen som fjerner kommentarer fra programmet, og så deler den gjenstående teksten i en veldefinert sekvens av såkalte **symboler** (på engelsk «tokens»). Symbolene er de «ordene» programmet er bygget opp av, så som *navn*, *tall*, *nøkkelord*, '+', '>=' og alle de andre tegnene og tegnkombinasjonene som har en bestemt betydning i Asp-språket.

Denne «renskårne» sekvensen av symboler vil være det grunnlaget som resten av interpereten eller kompilatoren skal arbeide videre med. Noe av programmet til del 1 vil være ferdig laget eller skissert, og dette vil kunne hentes på angitt sted.

I.4.2 Del 2: Parseren

Del 2 vil ta imot den symbolsekvensen som blir produsert av del 1, og det sentrale arbeidet her vil være å sjekke at denne sekvensen har den formen et riktig Asp-program skal ha (altså, at den følger Asps **syntaks**).

Om alt er i orden, skal del 2 bygge opp et **syntakstre**, en **trestruktur** av objekter som direkte representerer det aktuelle Asp-programmet, altså hvordan det er satt sammen av «expr» inne i «stmt» inne i «func def» osv.

1.4.3 Del 3: Interpreting av uttrykk

I del 3 skal man ta imot et syntakstre for et uttrykk og så evaluere det, dvs beregne resultatverdien. Man må også sjekke at uttrykket ikke er feil.

1.4.4 Del 4: Full interperetering

Siste del er å kunne evaluere alle mulige Asp-programmer, dvs programmer med funksjonsdefinisjoner samt setninger med løkker, tester og uttrykk. Dessuten må vi definere et bibliotek med diverse predefinerte funksjoner.

1.5 Krav til samarbeid og gruppetilhørighet

Normalt er det meningen at to personer skal samarbeide om å løse oppgaven. De som samarbeider bør være fra samme øvingsgruppe på kurset. Man bør tidlig begynne å orientere seg for å finne én på gruppen å samarbeide med. Det er også lov å løse oppgaven alene, men dette vil selvfølgelig gi mer arbeid. Om man har en del programmeringserfaring, kan imidlertid dette være et overkommelig alternativ.

Hvis man får samarbeidsproblemer (som at den andre «har meldt seg ut» eller «har tatt all kontroll»), si fra i tide til gruppelærer eller kursledelse, så kan vi se om vi kan hjelpe dere å komme over «krisen». Slik har skjedd før.

1.6 Kontroll av innlevert arbeid

For å ha en kontroll på at hvert arbeidslag har programmert og testet ut programmene på egen hånd, og at begge medlemmene har vært med i arbeidet, må studentene være forberedt på at gruppelæreren eller kursledelsen forlanger at studenter som har arbeidet sammen, skal kunne redegjøre for oppgitte deler av den interpreten de har skrevet. Med litt støtte og hint skal de for eksempel kunne gjenskape deler av selve programmet på en tavle.

Slik kontroll vil bli foretatt på stikkprøvebasis samt i noen tilfeller der gruppelæreren har sett lite til studentene og dermed ikke har hatt kontroll underveis med studentenes arbeid.

Dessverre har vi tidligere avslørt fusk; derfor ser vi det nødvendig å holde slike overhøringer på slutten av kurset. Dette er altså ingen egentlig eksamen, bare en sjekk på at dere har gjort arbeidet selv. Noe ekstra arbeid for dem som blir innkalt, blir det heller ikke. Når dere har programmert og testet ut programmet, kan dere interpreten deres forlengs, baklengs og med bind for øynene.

Et annet krav er at alle innleverte programmer er vesentlig forskjellig fra alle andre innleveringer. Men om man virkelig gjør jobben selv, får man automatisk et unikt program.

Hvis noen er engstelige for hvor mye de kan samarbeide med andre utenfor sin gruppe, vil vi si:

- Ideer og teknikker kan diskuteres fritt.
- Programkode skal gruppene skrive selv.

Eller sagt på en annen måte: Samarbeid er bra, men kopiering er galt!

Merk at *ingen godkjenning av enkeltdeler er endelig* før den avsluttende runden med slik muntlig kontroll, og denne blir antageligvis holdt en gang rundt begynnelsen av desember.

Du kan lese mer om Ifis regler for kopiering og samarbeid ved obligatoriske oppgaver på nettsiden <https://www.uio.no/studier/eksamen/obligatoriske-aktiviteter/mn-ifi-oblig.html>. Les dette for å være sikker på at du ikke blir mistenkt for ulovlig kopiering.

1.7 Delta på øvingsgruppene

Ellers vil vi oppfordre studentene til å være aktive på de ukentlige øvingsgruppene. Oppgavene som blir gjennomgått, er meget relevante for skriving av Asp-interpreten. Om man tar en liten titt på oppgavene før gruppemønene, vil man antagelig få svært mye mer ut av gjennomgåelsen.

På gruppa er det helt akseptert å komme med et uartikulert:

«Jeg forstår ikke hva dette har med saken å gjøre!»

Antageligvis føler da flere det på samme måten, så du gjør gruppa en tjeneste. Og om man synes man har en aha-opplevelse, så det fin støtte både for deg selv og andre om du sier:

«Aha, det er altså ... som er poenget! Stemmer det?»

Siden det er mange nye begreper å komme inn i, er det viktig å begynne å jobbe med dem så tidlig som mulig i semesteret. Ved så å ta det fram i hodet og oppfriske det noen ganger, vil det neppe ta lang tid før begrepene begynner å komme på plass. Kompendiet sier ganske mye om hvordan oppgaven skal løses, men alle opplysninger om hver programbit står ikke nødvendigvis samlet på ett sted.

Til sist et råd fra tidligere studenter: *Start i tide!*

Kapittel 2

Programmering i Asp

Programmeringsspråket **Asp** er et programmeringsspråk som inneholder de mest sentrale delene av **Python**. Syntaksen er gitt av jernbanediagrammene i figur 2.2 til 2.30 på side 19–27 og bør være lett forståelig for alle som har programmert litt i Python. Et typisk eksempel på et Asp-program er vist i figur 2.1 på neste side.¹

2.1 Kjøring

Inntil dere selv har laget en Asp-interpret, kan dere benytte referanseinterpreten:

```
$ ~inf2100/asp primes.asp
This is the Ifi Asp interpreter (2017-06-23)
 2 3 5 7 11  13  17  19  23  29
 31  37  41  43  47  53  59  61  67  71
 73  79  83  89  97 101 103 107 109 113
 127 131 137 139 149 151 157 163 167 173
 179 181 191 193 197 199 211 223 227 229
 233 239 241 251 257 263 269 271 277 281
 283 293 307 311 313 317 331 337 347 349
 353 359 367 373 379 383 389 397 401 409
 419 421 431 433 439 443 449 457 461 463
 467 479 487 491 499 503 509 521 523 541
 547 557 563 569 571 577 587 593 599 601
 607 613 617 619 631 641 643 647 653 659
 661 673 677 683 691 701 709 719 727 733
 739 743 751 757 761 769 773 787 797 809
 811 821 823 827 829 839 853 857 859 863
 877 881 883 887 907 911 919 929 937 941
 947 953 967 971 977 983 991 997
```

Denne må kjøres på en av Ifis Linux-maskiner. For å beskytte koden kjøres interpreten som en spesiell bruker, så dere må derfor sørge for følgende:

- 1) Asp-filen må være lesbar for alle. (Husk at dette innebærer at hele mappestrukturen ned til filen må være tilgjengelig for alle.)
- 2) Hvis dere skal generere en loggfil (se avsnitt 3.1.3 på side 32), må mappen være skrivbar for alle. Det kan derfor være lurt å legge disse Asp-programmene i en egen mappe.

¹ Du finner kildekoden til dette programmet og også andre nyttige testprogrammer i mappen `~inf2100/oblig/test/` på alle Ifi-maskiner; mappen er også tilgjengelig fra en vilkårlig nettleser som <http://inf2100.at.ifi.uio.no/oblig/test/>.

```


primes.asp
1 # Finn alle primtall opp til n
2 # ved hjelp av teknikken kalt «Eratosthenes' sil».
3
4 n = 1000
5 primes = [True] * (n+1)
6
7 def find_primes():
8 i1 = 2
9 while i1 <= n:
10 i2 = 2 * i1
11 while i2 <= n:
12 primes[i2] = False
13 i2 = i2 + i1
14 i1 = i1+1
15
16
17 def w4(n):
18 if n <= 9:
19 return ' ' + str(n)
20 elif n <= 99:
21 return ' ' + str(n)
22 elif n <= 999:
23 return ' ' + str(n)
24 else:
25 return str(n)
26
27
28 def list_primes():
29 n_printed = 0
30 line_buf = ''
31 i = 2
32 while i <= n:
33 if primes[i]:
34 if n_printed > 0 and n_printed % 10 == 0:
35 print(line_buf)
36 line_buf = ''
37 line_buf = line_buf + w4(i)
38 n_printed = n_printed + 1
39 i = i+1
40 print(line_buf)
41
42
43 find_primes()
44 list_primes()

```

Figur 2.1: Eksempel på et Asp-program

2.2 Asp-program

Som vist i figur 2.2, består et Asp-program av en sekvens av setninger (`<stmt>`). Symbolet E-o-f angir slutt på filen («end of file»).

Figur 2.2: Jernbanediagram for `<program>`

2.2.1 Setninger

Figur 2.3 viser hva slags setninger man kan bruke i Asp.

Figur 2.3: Jernbanediagram for `<stmt>`

2.2.1.1 Tilordning

Som i de fleste andre språk, brukes en tilordningssetning til å gi variabler en verdi. Siden Asp har *dynamisk typing*, skal ikke variablene deklarereres på forhånd. Les mer om dette i avsnitt 2.3.3 på side 27.

Figur 2.4: Jernbanediagram for `<assignment>`

2.2.1.2 Uttrykk som setning

Et løsrevet uttrykk er også en lovlig setning; dette er spesielt aktuelt når utrykket er et funksjonskall.

Figur 2.5: Jernbanediagram for `<expr stmt>`

2.2.1.3 If-setninger

If-setninger brukes til å velge om setninger skal utføres eller ikke. Se forøvrig avsnitt 2.3.1.1 på side 24 for hva som er lovlige testverdier.

Figur 2.6: Jernbanediagram for <if stmt>

2.2.1.4 While-setninger

While-setninger er den eneste løkkesetningen i Asp. Se forøvrig avsnitt 2.3.1.1 på side 24 for hva som er lovlige testverdier.

while stmt**Figur 2.7:** Jernbanediagram for <while stmt>

2.2.1.5 Return-setninger

Return-setninger brukes til å avslutte utførelsen av en funksjon og angi en resultatverdi.

return stmt**Figur 2.8:** Jernbanediagram for <return stmt>

2.2.1.6 Pass-setninger

Pass-setninger gjør ingenting; de eksisterer bare for kunne settes der det kreves en setning uten at noe skal gjøres.

pass stmt**Figur 2.9:** Jernbanediagram for <pass stmt>

2.2.1.7 Funksjonsdeklarasjoner

I Asp regnes funksjonsdeklarasjoner som setninger.

func def**Figur 2.10:** Jernbanediagram for <func def>

2.2.2 Uttrykk

Et uttrykk beregner en verdi. Det er definert ved hjelp av ganske mange ikketerminaler for å sikre at presedensen² blir slik vi ønsker.

Figur 2.11: Jernbanediagram for `(expr)`

Figur 2.12: lernbanediagram for {and test} og {not test}

Figur 2.13: lernbanediagram for <comparison> og <comp opr>

Figur 2.14: lernbanediagram for `<term>` og `<term opr>`

Figur 2.15: Jernbanediagram for ⟨factor⟩ og ⟨factor prefix⟩

2.2.2.1 Literaler

En **literal**³ er et språkelement som angir en verdi; for eksempel angir «123» alltid heltallsverdien 123.

² Operatorer har ulik **presedens**, dvs at noen operatorer binder sterkere enn andre. Når vi skriver for eksempel

$$a + b \times c$$

tolkes dette vanligvis som $a + (b \times c)$ fordi \times normalt har høyere presedens enn $+$, dvs \times binder sterke enn $+$.

³ En **literal** er noe annet enn en **konstant**. En konstant er en navngitt verdi som ikke kan endres mens en literal angir verdien selv.

factor opr

Figur 2.16: Jernbanediagram for (factor opr)

primary

primary suffix

Figur 2.17: Jernbanediagram for (primary) og (primary suffix)

atom

Figur 2.18: Jernbanediagram for (atom)

inner expr

Figur 2.19: Jernbanediagram for (inner expr)

list display

Figur 2.20: Jernbanediagram for (list display)

dict display

Figur 2.21: Jernbanediagram for (dict display)

arguments

Figur 2.22: Jernbanediagram for (arguments)

subscription

Figur 2.23: Jernbanediagram for <subscription>

integer literal

Figur 2.24: Jernbanediagram for <integer literal>

float literal

Figur 2.25: Jernbanediagram for <float literal>

string literal

Figur 2.26: Jernbanediagram for <string literal>

boolean literal**none literal**

Figur 2.27: Jernbanediagram for <boolean literal> og <non literal>

2.2.2.2 Navn

I Asp benyttes navn til å identifisere variabler og funksjoner.

Figur 2.28: Jernbanediagram for <name>

2.3 Spesielle ting i Asp

Noen konstruksjoner i Asp (og følgelig også i Python) kan virke uvante første gang man ser dem.

2.3.1 Typer

Tabell 2.1 på neste side gir en oversikt over hvilke typer data i Asp kan ha.

Type	Verdier	Eksempel
bool	Logiske verdier True og False	True
dict	Tabell over verdier	{'Ja': 17, 'Nei': 0}
float	Flyt-tall	3.14159
func	Funksjoner	def f(): ...
int	Heltall	124
list	Liste av verdier	[1, 2, "Ja"]
none	«Ingenting»-verdien None	None
string	Tekster	"Abrakadabra"

Tabell 2.1: Typer i Asp

2.3.1.1 Logiske verdier

Språket Asp har en logisk type med verdier `True` og `False`, men det er mye mer fleksibelt i hva det godtar som lovlige logiske verdier i if-setninger eller i uttrykk. Tabell 2.2 angir hva som tillates som logiske verdier.

Type	False	True
bool	<code>False</code>	<code>True</code>
dict	<code>{}</code>	ikke-tomme tabeller
float	<code>0.0</code>	alle andre verdier
int	<code>0</code>	alle andre verdier
list	<code>[]</code>	ikke-tomme lister
none	<code>None</code>	—
string	<code>""</code>	alle andre tekststrenger

Tabell 2.2: Lovlige logiske verdier i Asp

Tabell 2.3 på side 26 viser at vi har de vanlige operatorene `and`, `or` og `not` for logiske verdier, men resultatet er litt uventet for `and` og `or`: de gir ikke svarene `True` eller `False`, men returnerer én av de to operandene, slik som dette:

```
"To be" or "not to be" ⇒ "To be"
"Yes" and 3.14 ⇒ 3.14
```

2.3.1.2 Tallverdier

Asp har både heltall og flyt-tall og kan automatisk konvertere fra heltall til flyt-tall ved behov, for eksempel når vi vil addere et tall av hver type.

Tabell 2.3 på side 26 viser at Asp har operatorer for de vanlige fire regneartene, men legg merke til at det finnes to former for divisjon:

- / er flyt-tallsdivisjon der svaret alltid er et flyt-tall.
- // er heltallsdivisjon der svaret alltid er lik et heltall. (Det kan være et heltall som for eksempel 17, men det kan også være et flyt-tall som 3.0.)

```
in-koder.asp
IN_emner = {} # Start med en tom tabell
IN_emner["IN1000"] = "Introduksjon i objektorientert programmering"
IN_emner["IN1010"] = "Objektorientert programmering"
IN_emner["IN1020"] = "Introduksjon til dатateknologi"
IN_emner["IN1030"] = "Systemer, krav og konsekvenser"

emne = input("Gi en emnkode: ")
while emne != "":
 print(emne, "er", IN_emner[emne])
 emne = input("Gi en emnkode: ")
```

Figur 2.29: Eksempel på bruk av tabeller i Asp

2.3.1.3 Tekstverdier

Tekstverdier kan inneholde vilkårlig mange Unicode-tegn. Tekstliteraler kan angis med enten enkle eller doble anførelstegn (se figur 2.26 på side 23). Den eneste forskjellen på de to er hvilke tegn literalen kan inneholde; ingen av dem kan nemlig inneholde tegnet som brukes som markering. Med andre ord, hvis tekstliteralen vår skal inneholde et dobbelt anførelstegn, må vi bruke enkle anførelstegn rundt literalen.⁴

Asp har ikke særlig mange operatorer for tekster, men det har disse:

s[i] kan gi oss enkelttegn fra teksten.⁵

s₁ + s₂ skjøter sammen to tekster.

s * i lager en tekst bestående av *i* kopier av *s*, for eksempel

"abc" * 3 ⇒ "abcabcabc"

2.3.1.4 Lister

Istedentfor arrayer har Asp *lister*. De opprettes ved å ta en startliste (ofte med bare ett element) og så kopiere den så mange ganger vi ønsker. Et godt eksempel på lister ser du i figur 2.1 på side 18.

2.3.1.5 Tabeller

Asp har også *tabeller* (på engelsk kalt «*dictionaries*») som fungerer som lister som indekseres med tekster i stedet for med heltall; de minner om *HashMap* i Java. Figur 2.29 viser et eksempel på hvordan man kan bruke tabeller.

2.3.2 Operatorer

Tabell 2.3 på neste side viser hvilke operatorer som er bygget inn i Asp.

2.3.2.1 Sammenligninger

Sammenligninger (dvs ==, <= etc) fungerer som normalt, men til forskjell fra programmeringsspråk som Java og C kan de i tillegg skjøtes sammen:

a == b == c == ... er det samme som a==b and b==c and ...

⁴ Er det mulig å ha en tekstliteral som inneholder både enkelt og dobbelt anførelstegn? Svaret er nei, men vi kan lage en slik tekstverdi ved å skjøte to tekster.

⁵ Noen programmeringsspråk har en egen datatype for enkelttegn; for eksempel har Java typen char. Asp har ingen slik type, så et enkelttegn er en tekst med lengde 1.

	Resultat	Kommentar
+ float + int	float int	Resultatet er v_1 Resultatet er v_1
- float - int	float int	
float + float float + int int + float int + int string + string	float float float int string	Tekststrengene skjøtes
float - float float - int int - float int - int	float float float int	
float * float float * int int * float int * int string * int list * int	float float float int string list	Sett sammen v_2 kopier av v_1 Sett sammen v_2 kopier av v_1
float / float float / int int / float int / int	float float float float	
float // float float // int int // float int // int	float float float int	Beregnes med Math.floor(v_1/v_2) Beregnes med Math.floor(v_1/v_2) Beregnes med Math.floor(v_1/v_2) Beregnes med Math.floorDiv(v_1, v_2)
float % float float % int int % float int % int	float float float int	Beregnes med $v_1-v_2*\text{Math.floor}(v_1/v_2)$ Beregnes med $v_1-v_2*\text{Math.floor}(v_1/v_2)$ Beregnes med $v_1-v_2*\text{Math.floor}(v_1/v_2)$ Beregnes med Math.floorMod(v_1, v_2)
float == float float == int int == float int == int string == string none == any any == none	bool bool bool bool bool bool bool	
float < float float < int int < float int < int string < string	bool bool bool bool bool	
not any	bool	Se tabell 2.2 på side 24 for logiske verdier
any and any	bool	Oversettes som: $v_1 ? v_2 : v_1$
any or any	bool	Oversettes som: $v_1 ? v_1 : v_2$

Tabell 2.3: Innebygde operatorer i Asp; disse er utelatt: \neq er som \neq \leq, \geq og \geq er som $<$ v_1 og v_2 er henholdsvis første og andre operand.

2.3.3 Dynamisk typing

De fleste programmaringsspråk har **statisk typing** som innebærer at alle variabler, funksjoner og parametere har en gitt type som er den samme under hele kjøringen av programmet. Hvis en variabel for eksempel er definert å være av typen `int`, vil den alltid inneholde `int`-verdier. Dette kan kompilatoren bruke til å lage sjekke om programmeren har gjort noen feil; i tillegg vil det gi rask kode.

Noen språk har i stedet **dynamisk typing** som innebærer at variabler ikke er bundet til en spesiell type, men at typen koples til *verdien* som lagres i variabelen; dette innebærer at en variabel kan lagre verdier av først én type og siden en annen type når programmet utføres. Dette gir et mer fleksibelt språk på bekostning av sikkerhet og eksekveringshastighet.

Vårt språk Asp benytter dynamisk typing. I eksemplet i figur 2.31 på neste side ser vi at variablene `v1` og `v2` ikke deklarereres men «oppstår» når de tilordnes en verdi. Likeledes er parametrene `m` og `n` heller ikke deklarert med noen type, og det samme gjelder funksjonen `GCD`.

2.3.4 Indentering av koden

I Asp brukes ikke krøllparenteser til å angi innholdet i en funksjonsdeklarasjon eller en if- eller while-setning slik man gjør det i C, Java og flere andre språk. I stedet brukes innrykk for å angi hvor langt innholdet går. Det er det samme hvor langt man rykker inn; Asp vurderer bare om noen linjer er mer indentert enn andre.

suite

Figur 2.30: Jernbanediagram for `<suite>`

I figur 2.31 på neste side er vist et eksempel i Asp sammen med det identiske programmet i Java.

2.3.5 Andre ting

2.3.5.1 Kommentarer

Kommentarer skrives slik:

```
# resten av linjen
```

2.3.5.2 Tabulering

TAB-er kan brukes til å angi innrykk, og de angir inntil 4 blanke i starten av linjene.⁶

2.4 Predefinerte deklarasjoner

Asp har et ganske lite bibliotek av predefinerte funksjoner i forhold til Python; se tabell 2.4 på neste side.

⁶ **Tabulator** er en arv fra de gamle skrivemaskinene som hadde denne finessen for enkelt å skrive tabeller; derav navnet. Et tabulatortegn flytter posisjonen frem til neste faste posisjon; i Asp er posisjonene 4, 8, 12, ...; andre språk kan ha andre posisjoner.

<div style="border: 1px solid black; padding: 2px; text-align: center;">Asp</div> <pre># A program to compute the greatest common divisor # of two numbers, i.e., the biggest number by which # two numbers can be divided without a remainder. def GCD (m, n): if n == 0: return m else: return GCD(n, m % n) v1 = int(input("A number: ")) v2 = int(input("Another number: ")) res = GCD(v1,v2) print('GCD(' + str(v1) + ',' + str(v2) + ') =', res)</pre>	<div style="border: 1px solid black; padding: 2px; text-align: center;">Java</div> <pre>// A program to compute the greatest common divisor // of two numbers, i.e., the biggest number by which // two numbers can be divided without a remainder. import java.util.Scanner; class GCD { static int gcd(int m, int n) { if (n == 0) { return m; } else { return gcd(n, m % n); } } public static void main(String[] args) { Scanner keyboard = new Scanner(System.in); System.out.print("A number: "); int v1 = keyboard.nextInt(); System.out.print("Another number: "); int v2 = keyboard.nextInt(); int res = gcd(v1,v2); System.out.println("GCD("+v1+","+v2+") = "+res); } }</pre>
---	---

Figur 2.31: Indentering i Asp kontra krøllparenteser i Java

Funksjon	Typekrav	Forklaring
<code>float(v)</code>	$v \in \{\text{int}, \text{float}, \text{string}\}$	Omformer v til en float
<code>input(v)</code>	$v \in \{\text{string}\}$	Skriver v og leser en linje fra tastaturet; resultatet er en string
<code>int(v)</code>	$v \in \{\text{int}, \text{float}, \text{string}\}$	Omformer v til en int
<code>len(v)</code>	$v \in \{\text{string}, \text{dict}, \text{list}\}$	Gir lengden av en string, en dict eller en list; resultatet er en int
<code>print(v₁, v₂, ...)</code>	$v_i \in \text{any}$	Skriver ut v_1, v_2, \dots med blank mellom; resultatet er none.
<code>str(v)</code>	$v \in \text{any}$	Omformer v til en string

Tabell 2.4: Asps bibliotek av predefinerte funksjoner

2.4.1 Innlesning

I Asp benyttes den predefinerte funksjonen `input` til å lese det brukeren skriver på tastaturet. Parameteren skrives ut som et signal til brukeren om hva som forventes. Du kan se et eksempel på bruken av `input` i figur 2.31.

Hint Resultatet av `input` er alltid en tekst. Hvis man ønsker å lese et tall, må programmereren selv sørge for konvertering med `int` eller `float`.

2.4.2 Utskrift

Asp-programmer kan skrive ut ved å benytte den helt spesielle funksjonen `print`. Denne prosedyren er den eneste som kan ha vilkårlig mange parametre. Alle parametrene skrives ut, og de kan være av vilkårlig type

2.4 PREDEFINERTE DEKLARASJONER

(unntatt func). Hvis det er mer enn én parameter, skrives det en blank mellom dem.

Hint Hvis man ønsker å skrive ut flere verdien *uten* den ekstra blanke, kan man selv konvertere alle parametrene til tekst og skjøte dem sammen før man kaller på `print`; se eksemplet i figur 2.31 på [forrige side](#).

Kapittel 3

Prosjektet

Vårt prosjekt består av fire faser, som vist i figur 3.1. Hver av disse fire delene skal innleveres og godkjennes; se kursets nettside for frister.

Figur 3.1: Oversikt over prosjektet

3.1 Diverse informasjon om prosjektet

3.1.1 Basiskode

På emnets nettside ligger **2100-oblig-2017.zip** som er nyttig kode å starte med. Lag en egen mappe til prosjektet og legg ZIP-filen der. Gjør så dette:

```
$ cd mappen  
$ unzip inf2100-oblig-2017.zip  
$ ant
```


Dette vil resultere i en kjørbar fil `asp.jar` som kan kjøres slik

```
$ java -jar asp.jar minfil.asp
```

men den utleverte koden selvfølgelig ikke vil fungere som en ferdig interpret! Den er bare en basis for å utvikle interpreten. Du kan endre basiskoden litt, men i det store og hele skal den virke likt.

3.1.2 Oppdeling i moduler

Alle større programmer bør deles opp i **moduler**, og i Java gjøres dette med package-mekanismen. Basiskoden er delt opp i fire moduler, som vist i figur 3.2.

Figur 3.2: De fire modulene i interpreten

main innholder to sentrale klasser som begge er ferdig programmert:

Main er «hovedprogrammet» som styrer hele interpreteringen.

LogFile brukes til å opprette en loggfil (se avsnitt 3.1.3).

scanner inneholder tre klasser som utgjør skanneren; se avsnitt 3.2 på side 34.

parser inneholder (når prosjektet er ferdig) rundt 35 klasser som brukes til å bygge parsingstreet; se avsnitt 3.3 på side 39.

runtime inneholder et dusin klasser som skal representere verdier av ulike typer under tolkingen av Asp-programmet.

3.1.3 Logging

Som en hjelp under arbeidet, og for enkelt å sjekke om de ulike delene virker, skal koden kunne håndtere loggutskriftene vist i tabell 3.1 på neste side.

3.1.4 Testprogrammer

Til hjelp under arbeidet finnes diverse testprogrammer:

Opsjon	Del	Hva logges
-logE	Del 3&4	Hvordan utførelsen av programmet går
-logP	Del 2	Hvilke parseringsmetoder som kalles
-logS	Del 1	Hvilke symboler som leses av skanneren
-logY	Del 2	Utskrift av parseringstreet

Tabell 3.1: Opsjoner for logging

- I mappen `~inf2100/oblig/test/` (som også er tilgjengelig fra en nettleser som <http://inf2100.at.ifi.uio.no/oblig/test/>) finnes noen Asp-programmer som bør fungere i den forstand at de produserer korrekt utskrift; resultatet av kjøringene er vist i `.res`-filene.
- I mappen `~inf2100/oblig/feil/` (som også er tilgjengelig utenfor Ifi som <http://inf2100.at.ifi.uio.no/oblig/feil/>) finnes diverse småprogrammer som alle inneholder en feil eller en raritet. Interpreten din bør håndtere disse programmene på samme måte som referanseinterpretene.

3.1.5 På egen datamaskin

Prosjektet er utviklet på Ifis Linux-maskiner, men det er også mulig å gjennomføre programmeringen på egen datamaskin, uansett om den kjører Linux, Mac OS X eller Windows. Det er imidlertid ditt ansvar at nødvendige verktøy fungerer skikkelig. Du trenger:

ant er en overbygning til Java-kompilatoren; den gjør det enkelt å kompilere et system med mange Java-filer. Programmet kan hentes ned fra <http://ant.apache.org/bindownload.cgi>.

java er en Java-interpret (ofte omtalt som «JVM» (Java virtual machine) eller «Java RTE» (Java runtime environment)). Om du installerer `javac` (se neste punkt), får du alltid med `java`.

javac er en Java-kompilator; du trenger *Java SE development kit* som kan hentes fra <https://java.com/en/download/manual.jsp>.

Et redigeringsprogram etter eget valg. Selv foretrekker jeg Emacs som kan hentes fra <http://www.gnu.org/software/emacs/>, men du kan bruke akkurat hvilket du vil.

3.1.6 Tegnsett

I dag er det spesielt tre tegnkodinger som er i vanlig bruk i Norge:

ISO 8859-1 (også kalt «Latin-1») er et tegnsett der hvert tegn lagres i én byte.

ISO 8859-15 (også kalt «Latin-9») er en lett modernisert variant av ISO 8859-1.

UTF-8 er en lagringsform for **Unicode**-kodingen og bruker 1–4 byte til hvert tegn.

Java-koden bør bare inneholde tegn fra Latin-9, men den ferdige interpreten skal lese og skrive UTF-8.

3.2 Del I: Skanneren

Skanneren leser programkoden fra en fil og deler den opp i **symboler** (på engelsk «tokens»), omtrent slik vi mennesker leser en tekst ord for ord.

```
1 _____ mini.asp _____
2 # En hyggelig hilsen
3 navn = "Dag"
4 print("Hei,", navn)
```

Figur 3.3: Et minimalt Asp-program `mini.asp`

Programmet vist i figur 3.3 inneholder for eksempel disse symbolene:

navn	=	"Dag"	NEWLINE	print	(
"Hei,"	,	navn)	NEWLINE	E-o-F

Legg merke til at den blanke linjen og kommentaren er fjernet, og også all informasjon om blanke tegn mellom symbolene; kun selve symbolene er tilbake. Linjeskift for ikke-blanke linjer er imidlertid bevart siden de er av stor betydning for tolkningen av Asp-programmer. Det er også viktig å ha et symbol for å indikere at det er slutt på filen.⁷

NB! Det er viktig å huske at skanneren kun jobber med å finne symbolene i programkoden; den har ingen forståelse for hva som er et riktig eller fornuftig program. (Det kommer senere.)

3.2.1 Representasjon av symboler

Hvert symbol i Asp-programmet lagres i en instans av klassen `Token` vist i figur 3.4.

```
5 _____ Token.java _____
6 public class Token {
7 public TokenKind kind;
8 public String name, stringLit;
9 public long integerLit;
10 public double floatLit;
11 public int lineNumber;
12 :
13 }
```

Figur 3.4: Klassen `Token`

For hvert symbol må vi angi hva slags symbol det er, og dette angis med en `TokenKind`-referanse; se figur 3.5 på neste side. Legg spesielt merke til de fire siste symbolene som er spesielle for Asp.

⁷ «E-o-F» er en vanlig forkortelse for «End of File».

Det er ikke noe i kildefilen som angir at det er slutt på den. Vi oppdager dette ved at metoden som skal lese neste linje, returnerer med en indikasjon på at det var mer å lese.

TokenKind.java

```

2
3 public enum TokenKind {
4 // Names and literals:
5 nameToken("name"),
6 integerToken("integer literal"),
7 floatToken("float literal"),
8 stringToken("string literal"),
9
10 // Keywords:
11 andToken("and"),
12 asToken("as"),
13 :
14
15 // Format tokens:
16 indentToken("INDENT"),
17 dedentToken("DEDENT"),
18 newLineToken("NEWLINE"),
19 eofToken("E-o-f");
20
21 String image;
22
23 TokenKind(String s) {
24 image = s;
25 }
26
27 public String toString() {
28 return image;
29 }
30 }

```

Figur 3.5: Enum-klassen TokenKind

3.2.2 Skanneren

Selve skanneren er definert av klassen Scanner; se figur 3.6.

Scanner.java

```

8
9 public class Scanner {
10 private LineNumberReader sourceFile = null;
11 private String curFileName;
12 private ArrayList<Token> curLineTokens = new ArrayList<>();
13 private int indents[] = new int[100];
14 private int numIndents = 0;
15 private final int tabDist = 4;
16
17
18 public Scanner(String fileName) {
19 curFileName = fileName;
20 indents[0] = 0;  numIndents = 1;
21
22 try {
23 sourceFile = new LineNumberReader(
24 new InputStreamReader(
25 new FileInputStream(fileName),
26 "UTF-8"));
27 } catch (IOException e) {
28 scannerError("Cannot read " + fileName + "!");
29 }
30 }
31
32 :
33
34 }

```

Figur 3.6: Klassen Scanner

De viktigste metodene i Scanner er:

readNextLine leser neste linje av Asp-programmet, deler den opp i sym-

bolene og legger alle symbolene i `curLineTokens`. (Denne metoden er privat og kalles bare fra `readNextToken`.)

`curToken` henter *nåværende symbol*; dette symbolet er alltid det første symbolet i `curLineTokens`. Symbolet blir ikke fjernet. Om nødvendig, kaller `curToken` på `readNextLine` for å få lest inn flere linjer.

`readNextToken` fjerner nåværende symbol som altså er første symbol i `curLineTokens`.

`anyEqualToken` sjekker om det finnes et ulest '='-symbol på denne linjen.

`curLineNum` gir nåværende linjes linjenummer.

`findIndent` teller antall blanke i starten av den nåværende linjen; se avsnitt 3.2.2.1. (Denne metoden er privat og kalles bare fra `readNextLine`.)

`expandLeadingTabs` omformer innledende TAB-tegn til det riktige antall blanke; se avsnitt 3.2.2.2 på neste side. (Denne metoden er privat og kalles bare fra `readNextLine`.)

3.2.2.1 Beregne indentering

I Asp er indenteringen veldig viktig, så skanneren må til enhver tid vite om en linje er mer eller mindre indentert enn den foregående. (Vi er ikke interessert i om en indentering er stor eller liten, kun om den større eller mindre enn linjene før og etter.)

- Hvis en linje er mer indentert enn den foregående, legger vi et 'INDENT'-symbol først i `curLineTokens`.
- Hvis en linje er mindre indentert enn den foregående, legger vi inn ett eller flere 'DEDENT'-symboler først i `curLineTokens`.

Figurene 3.24 og 3.25 viser dette tydelig.

Nøyaktig hvordan vi skal håndtere indentering er gitt av følgende algoritme:

Håndtering av indentering

- 1) Opprett en stakk `Indents`.
- 2) Push verdien 0 på `Indents`.
- 3) For hver linje:
 - (a) Hvis linjen bare inneholder blanke (og eventuelt en kommentar), ignoreres den.
 - (b) Omform alle innledende TAB-er til blanke.
 - (c) Tell antall innledende blanke: `n`.
 - (d) Hvis `n > Indents.top`:
 - i. Push `n` på `Indents`.
 - ii. Legg et 'INDENT'-symbol i `curLineTokens`.
 - Hvis `n < Indents.top`:
 - Så lenge `n < Indents.top`:
 - i. Pop `Indents`.
 - ii. Legg et 'DEDENT'-symbol i `curLineTokens`.
 - Hvis nå `n ≠ Indents.top`, har vi indeteringsfeil.
- 4) Etter at siste linje er lest:
 - (a) For alle verdier på `Indents` som er > 0 , legg et 'DEDENT'-symbol i `curLineTokens`.

```

1 mini.asp
2 # En hyggelig hilsen
3 navn = "Dag"
4 print("Hei,", navn)

1 1:
2 2: # En hyggelig hilsen
3 3: navn = "Dag"
4 Scanner: name token on line 3: navn
5 Scanner: = token on line 3
6 Scanner: string literal token on line 3: "Dag"
7 Scanner: NEWLINE token on line 3
8 4: print("Hei,", navn)
9 Scanner: name token on line 4: print
10 Scanner: ( token on line 4
11 Scanner: string literal token on line 4: "Hei,"
12 Scanner: , token on line 4
13 Scanner: name token on line 4: navn
14 Scanner: ) token on line 4
15 Scanner: NEWLINE token on line 4
16 Scanner: E-o-f token

```

Figur 3.7: Logfil med symbolene skanneren finner i `mini.asp`

3.2.2.2 Omforme TAB-er til blanke

En kildekodelinje vil typisk starte med blanke og/eller TAB-tegn. For å kunne bestemme indenteringen av en linje (dvs hvor mange blanke den starter med), må vi derfor omforme alle de innledende TAB-ene til det riktige antall blanke etter følgende algoritme:⁸

Omforming av TAB-er til blanke

For hver linje:

- 1) Sett en teller n til 0.
- 2) For hvert tegn i linjen:
 - Hvis tegnet er en blank, øk n med 1.
 - Hvis tegnet er en TAB, erstatt den med $4 - (n \text{ mod } 4)$ blanke; øk n tilsvarende.
 - Ved alle andre tegn avsluttet denne løkken.

3.2.3 Logging

For å sjekke at skanningen fungerer rett, skal interpreteren kunne kjøres med opsjonen `-testscanner`. Dette gir logging av to ting til loggfilen:

- 1) Hver gang `readNextLine` leser inn en ny linje, skal denne linjen logges ved å kalle på `Main.log.noteSource`.
- 2) Dessuten skal `readNextLine` logge alle symbolene som finnes på linjen ved å kalle på `Main.log.noteToken`.

(Sjekk kildekoden i `Scanner.java` for å se at dette stemmer.)

For å demonstrere hva som ønskes av testutskrift, har jeg laget både et minimalt og litt større Asp-program; se figur 3.7 og figur 3.23 på side 57. Når interpreteren vår kjøres med opsjonen `-testscanner`, skriver den ut logginformasjonen vist i henholdsvis figur 3.7 og figur 3.24 til 3.25 på side 57–58.

⁸ Denne algoritmen ser bare på de innledende blanke og TAB-er for det er bare de som er interessante når det gjelder å bestemme indenteringen av en linje.

3.2.4 Mål for del I

Mål for del 1

Programmet skal utvikles slik at opsjonen -testscanner produserer loggfiler som vist i figurene 3.7 og 3.24–3.25.

3.3 Del 2: Parsing

Denne delen går ut på å skrive en **parser**; en slik parser har to oppgaver:

- sjekke at programmet er korrekt i henhold til språkdefinisjonen (dvs grammatikken, ofte kalt syntaksen) og
- lage et tre som representerer programmet.

Testprogrammet `mini.asp` skal for eksempel gi treet vist i figur 3.8 på neste side.

3.3.1 Implementasjon

Aller først må det defineres en klasse per ikke-terminal («firkantene» i grammatikken), og alle disse må være subklasser av `AspSyntax`. Klassene må inneholde tilstrekkelige deklarasjoner til å kunne representerer ikke-terminalen. Som et eksempel er vist klassen `AspAndTest` som representerer `(and test)`; se figur 3.9 på side 41.

Et par ting verdt å merke seg:

- De fem ikke-terminalene `<letter A-Z,a-z>`, `<digit 0-9>`, `<digit 1-9>`, `<char except '>` og `<char except '">` er allerede tatt hånd om av skanneren, så de kan vi se bort fra nå.
- Ikke-terminaler som kun er definert som et valgt mellom ulike andre ikke-terminaler (som f eks `<comp opr>` og `<atom>`) bør implementeres som en abstrakt klasse, og så bør alternativene være sub-klasser av denne abstrakte klassen.

3.3.2 Parseringen

Den enkleste måte å parsere et Asp-program på er å benytte såkalt «**recursive descent**» og legge inn en metode

```

1 static Xxx parse(Scanner s) {
2 ...
3 }
```

i alle sub-klassene av `AspSyntax`. Den skal parsere «seg selv» og lagre dette i et objekt; se for eksempel `AspAndTest.parse` i figur 3.9 på side 41. (Metodene `test` og `skip` er nyttige i denne sammenhengen; de er definert i `parser.Asyntax`-klassen.)

3.3.2.1 Tvetydigheter

Grammatikken til Asp er nesten alltid entydig utifra neste symbol, men ikke alltid. Setningen

```
1 v[4*(i+2)-1] = a
```

starter med et `<name>`, så den kan være én av to:

- 1) `<assignment>`

Figur 3.8: Syntakstreet laget utifra testprogrammet `mini.asp`

```

1 package no.uio_ifi.asp.parser; AspAndTest.java
2
3 import java.util.ArrayList;
4
5 import no.uio_ifi.asp.main.*;
6 import no.uio_ifi.asp.runtime.*;
7 import no.uio_ifi.asp.scanner.*;
8 import static no.uio_ifi.asp.scanner.TokenKind.*;
9
10 class AspAndTest extends AspSyntax {
11 ArrayList<AspNotTest> notTests = new ArrayList<>();
12
13 AspAndTest(int n) {
14 super(n);
15 }
16
17 static AspAndTest parse(Scanner s) {
18 Main.log.enterParser("and test");
19
20 AspAndTest aat = new AspAndTest(s.curLineNum());
21 while (true) {
22 aat.notTests.add(AspNotTest.parse(s));
23 if (s.curToken().kind != andToken) break;
24 skip(s, andToken);
25 }
26
27 Main.log.leaveParser("and test");
28 return aat;
29 }
30
31 @Override
32 void prettyPrint() {
33 int nPrinted = 0;
34
35 for (AspNotTest ant: notTests) {
36 if (nPrinted > 0)
37 Main.log.prettyWrite(" and ");
38 ant.prettyPrint(); ++nPrinted;
39 }
40 }
41 ...
42 }

```

Figur 3.9: Klassen AspAndTest (deler relevant for del 2)

2) ⟨expr stmt⟩

For å avgjøre dette, må vi titte fremover på linjen for å se om det finnes en = der eller ikke.⁹ Metoden Scanner.anyEqualToken er laget for dette formålet.

3.3.3 Syntaksfeil

Ved å benytte denne parseringsmetoden er det enkelt å finne grammatiske feil: Når det ikke finnes noe lovlige alternativ i jernbanediagrammene, har vi en feilsituasjon, og vi må kalle AspSyntax.parserError. (Metodene AspSyntax.test og AspSyntax.skip gjør dette automatisk for oss.)

⁹ Slik titting forover er ikke helt politisk korrekt etter læreboken for *recursive descent*, men det er likevel ganske vanlig.

```

1  <program>
2 1:
3 2: # En hyggelig hilsen
4 3: navn = "Dag"
5 <stmt>
6 <assignment>
7 <name>
8 </name>
9 <expr>
10 <and test>
11 <not test>
12 <comparison>
13 <term>
14 <factor>
15 <primary>
16 <atom>
17 <string literal>
18 </string literal>
19 </atom>
20 </primary>
21 </factor>
22 </term>
23 </comparison>
24 </not test>
25 </and test>
26 </expr>
27 </assignment>
28 </stmt>

```

Figur 3.10: Logfil som viser parsering av `mini.asp` (del 1)

3.3.4 Logging

For å sjekke at parseringen går slik den skal (og enda mer for å finne ut hvor langt prosessen er kommet om noe går galt), skal parse-metodene kalle på `Main.log.enterParser` når de starter og så på `Main.log.leaveParser` når de avslutter. Dette vil gi en oversiktlig opplisting av hvordan parseringen har forløpt.

Våre to vanlige testprogram vist i henholdsvis figur 3.3 på side 34 og figur 3.23 på side 57 vil produsere loggfilene i figurene 3.10-3.11 og figurene 3.26 til 3.32 på side 59 og etterfølgende; disse loggfilene lages når interpreten kjøres med operasjonen `-logP` eller `-testparser`.

Dette er imidlertid ikke nok. Selv om parsering forløp feilfritt, kan det hende at parсерingstreet ikke er riktig bygget opp. Den enkleste måten å sjekke dette på er å skrive ut det opprinnelige programmet basert på representasjonen i syntakstreet.¹⁰ Dette ordnes best ved å legge inn en metode

```

1  void prettyPrint() { ... }

```

i hver subklasse av `AspSyntax`.

Mål for del 2

Programmet skal implementere parsering og også utskrift av det lagrede programmet; med andre ord skal operasjonen `-testparser` gi utskrift som vist i figurene 3.10-3.12 og 3.26-3.33.

¹⁰ En slik automatisk utskrift av et program kalles gjerne «pretty-printing» siden resultatet ofte blir penere enn det en travl programmerer tar seg tid til. Denne finessen var mye vanligere i tiden før man fikk interaktive datamaskiner og gode redigeringsprogrammer.

```

29 4: print("Hei,", navn)
30 <stmt>
31 <expr stmt>
32 <expr>
33 <and test>
34 <not test>
35 <comparison>
36 <term>
37 <factor>
38 <primary>
39 <atom>
40 <name>
41 </name>
42 </atom>
43 <primary suffix>
44 <arguments>
45 <expr>
46 <and test>
47 <not test>
48 <comparison>
49 <term>
50 <factor>
51 <primary>
52 <atom>
53 <string literal>
54 </string literal>
55 </atom>
56 </primary>
57 </factor>
58 </term>
59 </comparison>
60 </not test>
61 </and test>
62 </expr>
63 <and test>
64 <not test>
65 <comparison>
66 <term>
67 <factor>
68 <primary>
69 <atom>
70 <name>
71 </name>
72 </atom>
73 </primary>
74 </factor>
75 </term>
76 </comparison>
77 </not test>
78 </and test>
79 </expr>
80 <arguments>
81 </primary suffix>
82 <primary>
83 <factor>
84 <term>
85 <comparison>
86 <not test>
87 <and test>
88 <expr>
89 <expr>
90 <expr stmt>
91 </stmt>
92 </program>
93 PP> navn = "Dag"
94 PP> print("Hei,", navn)

```

Figur 3.11: Logfil som viser parsering av `mini.asp` (del 2)

```

1  PP> navn = "Dag"
2  PP> print("Hei,", navn)

```

Figur 3.12: Logfil med «skjønnskrift» av `mini.asp`

3.4 Del 3: Evaluering av uttrykk

Den tredje delen er å implementere evaluering av uttrykk. Dette gjøres ved å utstyre klassene som implementerer uttrykk eller deluttrykk med en metode

1 `RuntimeValue eval(RuntimeScope curScope) throws RuntimeReturnValue`

(Klassen `RuntimeValue` forklares i avsnitt [3.4.1](#), klassen `RuntimeScope` i avsnitt [3.5.2.1 på side 53](#) og klassen `RuntimeReturnValue` i avsnitt [3.5.4.3 på side 55](#).)

Den komplette klassen `AspAndTest` med `eval`-metode er vist i figur [3.13 på neste side](#).

3.4.1 Verdier

Alle uttrykk skal gi en *verdi* som svar, og siden Asp har dynamisk typing og derfor skal sjekke typene under kjøring, må verdiene også inneholde en angivelse av verdiens type og dermed hvilke operasjoner som er lov for den. Dette løses enklest ved å benytte objektorientert programmering og la alle verdiene skal være av en subklasse av `runtime.RuntimeValue` som er vist i figur [3.14 på side 46](#), slik for eksempel `RuntimeBoolValue` som implementerer verdiene til `False` og `True` (se figur [3.15 på side 47](#)).

3.4.2 Metoder

`RuntimeValue` og dens subklasser har tre ulike grupper metoder.

3.4.2.1 Metoder med informasjon

Følgende virtuelle metoder gir informasjon om den aktuelle verdien:

typeName gir navnet på verdiens type.

showInfo gir verdien på en form som egner seg for intern bruk, dvs til feilsjekking og -utskrift.

toString gir verdien på en form som egner seg for utskrift under kjøring, for eksempel å skrive ut med `print`-funksjonen.

3.4.2.2 Metoder med Java-verdier

Disse metodene gir en Java-verdi som interpreteren kan bruke til ulike formål; hvis den ønskete verdien er umulig å fremskaffe, skal interpreteren stoppe med en feilmelding.

getBoolValue gir en boolsk verdi. (Vær oppmerksom på at svært mange typer verdier kan tolkes som en lovlig logisk verdi; se tabell [2.2 på side 24](#).)

getFloatValue gir en flyt-tallsverdi som en `double`. (Husk at heltall automatisk konverteres til flyt-tall.)

getIntValue gir en heltallsverdi som en `long`.

getStringValue gir en tekststreng som en `String`.

```

1 AspAndTest.java
2
3 package no.uio.ifi.asp.parser;
4
5 import java.util.ArrayList;
6
7 import no.uio.ifi.asp.main.*;
8 import no.uio.ifi.asp.runtime.*;
9 import no.uio.ifi.asp.scanner.*;
10 import static no.uio.ifi.asp.scanner.TokenKind.*;
11
12 class AspAndTest extends AspSyntax {
13 ArrayList<AspNotTest> notTests = new ArrayList<>();
14
15 AspAndTest(int n) {
16 super(n);
17 }
18
19 static AspAndTest parse(Scanner s) {
20 Main.log.enterParser("and test");
21
22 AspAndTest aat = new AspAndTest(s.curLineNum());
23 while (true) {
24 aat.notTests.add(AspNotTest.parse(s));
25 if (s.curToken().kind != andToken) break;
26 skip(s, andToken);
27 }
28
29 Main.log.leaveParser("and test");
30 return aat;
31 }
32
33 @Override
34 void prettyPrint() {
35 int nPrinted = 0;
36
37 for (AspNotTest ant: notTests) {
38 if (nPrinted > 0)
39 Main.log.prettyWrite(" and ");
40 ant.prettyPrint();  ++nPrinted;
41 }
42
43 @Override
44 RuntimeValue eval(RuntimeScope curScope) throws RuntimeReturnValue {
45 RuntimeValue v = notTests.get(0).eval(curScope);
46 for (int i = 1; i < notTests.size(); ++i) {
47 if (! v.getBoolValue("and operand",this))
48 return v;
49 v = notTests.get(i).eval(curScope);
50 }
51 return v;
52 }
}

```

Figur 3.13: Klassen AspAndTest

```

RuntimeValue.java
_____
7  public abstract class RuntimeValue {
8 abstract protected String typeName();
9
10 public String showInfo() {
11 return toString();
12 }
13
14 // For parts 3 and 4:
15
16 public boolean getBoolValue(String what, AspSyntax where) {
17 runtimeError("Type error: "+what+" is not a Boolean!", where);
18 return false; // Required by the compiler!
19 }
20
21 public double getFloatValue(String what, AspSyntax where) {
22 runtimeError("Type error: "+what+" is not a float!", where);
23 return 0.0; // Required by the compiler!
24 }
25
26 public long getIntValue(String what, AspSyntax where) {
27 runtimeError("Type error: "+what+" is not an integer!", where);
28 return 0; // Required by the compiler!
29 }
30
31 public String getStringValue(String what, AspSyntax where) {
32 runtimeError("Type error: "+what+" is not a text string!", where);
33 return null; // Required by the compiler!
34 }
35
36 // For part 3:
37
38 public RuntimeValue evalAdd(RuntimeValue v, AspSyntax where) {
39 runtimeError('+ undefined for "+typeName()+"!', where);
40 return null; // Required by the compiler!
41 }
42
43 :
44
45 public RuntimeValue evalNot(AspSyntax where) {
46 runtimeError('not' undefined for "+typeName()+"!', where);
47 return null; // Required by the compiler!
48 }
49
50 :
51
52 // General:
53
54 public static void runtimeError(String message, AspSyntax where) {
55 String m = "Asp runtime error on line " + where.lineNum + ": " + message;
56 Main.error(m);
57 }
58
59 // For part 4:
60
61 public void evalAssignElem(RuntimeValue inx, RuntimeValue val, AspSyntax where) {
62 runtimeError("subscription undefined for "+typeName()+"!", where);
63 }
64
65 public RuntimeValue evalFuncCall(ArrayList<RuntimeValue> actualParams,
66 RuntimeScope scope, AspSyntax where) {
67 runtimeError('Function call (...) undefined for "+typeName()+"!', where);
68 return null; // Required by the compiler!
69 }
70
71 }

```

Figur 3.14: Klassen RuntimeValue

```
1 package no.uio_ifi.asp.runtime;
2
3 import no.uio_ifi.asp.parser.AspSyntax;
4
5 public class RuntimeBoolValue extends RuntimeValue {
6 boolean boolValue;
7
8 public RuntimeBoolValue(boolean v) {
9 boolValue = v;
10 }
11
12
13 @Override
14 protected String typeName() {
15 return "boolean";
16 }
17
18
19 @Override
20 public String toString() {
21 return (boolValue ? "True" : "False");
22 }
23
24
25 @Override
26 public boolean getBoolValue(String what, AspSyntax where) {
27 return boolValue;
28 }
29
30
31 @Override
32 public RuntimeValue evalEqual(RuntimeValue v, AspSyntax where) {
33 if (v instanceof RuntimeNoneValue) {
34 return new RuntimeBoolValue(false);
35 } else {
36 return new RuntimeBoolValue(
37 boolValue == v.getBoolValue("== operand",where));
38 }
39 }
40
41
42 @Override
43 public RuntimeValue evalNot(AspSyntax where) {
44 return new RuntimeBoolValue(! boolValue);
45 }
46
47
48 @Override
49 public RuntimeValue evalNotEqual(RuntimeValue v, AspSyntax where) {
50 if (v instanceof RuntimeNoneValue) {
51 return new RuntimeBoolValue(true);
52 } else {
53 return new RuntimeBoolValue(
54 boolValue != v.getBoolValue("!= operand",where));
55 }
56 }
57  }
```

Figur 3.15: Klassen RuntimeBoolValue

3.4.2.3 Metoder for Asp-operatorer

Bruk av de aller fleste operatorene i Asp implementeres ved et kall på en av de resterende metodene; for eksempel vil operatoren `+` implementeres med `evalAdd` som finnes for heltall, flyt-tall og tekststrenger. En oversikt over alle operatorene og deres implementasjonsmetode er vist i tabell 3.2.

Operator	Implementasjon	Resultat
<code>a + b</code>	<code>evalAdd</code>	$a + b$
<code>a / b</code>	<code>evalDivide</code>	Flyttallsverdien a / b
<code>a == b</code>	<code>evalEqual</code>	Er $a = b$?
<code>a > b</code>	<code>evalGreater</code>	Er $a > b$?
<code>a >= b</code>	<code>evalGreaterEqual</code>	Er $a \geq b$?
<code>a // b</code>	<code>evalIntDivide</code>	Heltallsverdien $\lfloor a / b \rfloor$
<code>a < b</code>	<code>evalLess</code>	Er $a < b$?
<code>a <= b</code>	<code>evalLessEqual</code>	Er $a \leq b$?
<code>a % b</code>	<code>evalModulo</code>	$a \bmod b$
<code>a * b</code>	<code>evalMultiply</code>	$a \times b$
<code>- a</code>	<code>evalNegate</code>	$- a$
<code>not a</code>	<code>evalNot</code>	$\neg a$
<code>a != b</code>	<code>evalNotEqual</code>	Er $a \neq b$?
<code>+ a</code>	<code>evalPositive</code>	$+ a$
<code>a - b</code>	<code>evalSubtract</code>	$a - b$

Tabell 3.2: Asp-operatorer og deres implementasjonsmetode

Om operatoren ikke er lov for den aktuelle typen, skal interpreten gi en feilmelding og stoppe, og dette er allerede angitt som standardmetode i supertypen `RuntimeValue`.

Noen av disse metodene implementerer Asp-konstruksjon som man vanligvis ikke tenker på som operatorer:

evalLen brukes av biblioteksfunksjonen `len`; se avsnitt 3.5.5 på side 56.

evalSubscription benyttes for å hente et element med angitt index fra en liste.

evalAssignElem plasserer en verdi i en liste eller tabell.

evalFuncCall utfører et kall på en funksjon.

3.4.3 Sporing av kjøringen

For enkelt å kunne sjekke at beregningen av uttrykk og deluttrykk skjer korrekt, er det vanlig å legge inn en mulighet for **sporing** (på engelsk «Tracing»). I vår interpret skjer dette ved å benytte opsjonen `-testexpr`. Da vil `main.Main.doTestExpr` kalle på `log.traceEval` for hvert uttrykk den beregner.

3.4.4 Et eksempel

Når vi jobber med del 3, kan vi ikke teste på komplette Asp-programmer, kun på linjer med uttrykk uten variabler eller funksjoner, som vist i figurene 3.16 og 3.18 på neste side.

```
1 mini-expr.asp
2 "Noen eksempler på <expr>:"
3 1 + 2
4 2 + 2 == 4
```

Figur 3.16: Noen enkle Asp-uttrykk

Når vi kjører slike filer med kommandoen «java -jar asp.jar -testexpr mini-expr.asp», blir resultatet som vist i figurene 3.17 og 3.19 på side 51.

```
1 PP> "Noen eksempler på <expr>:" ==>
2 Trace line 2: 'Noen eksempler på <expr>:'
3 PP> 1 + 2 ==>
4 Trace line 3: 3
5 PP> 2 + 2 == 4 ==>
6 Trace line 4: True
```

Figur 3.17: Sporingslogg fra kjøring av mini-expr.asp

Mål for del 3

Programmet skal implementere evaluering av uttrykk uten navn (dvs uten variabler og funksjoner); oppsjonen -testexpr skal gi sporingsinformasjon som vist i figurene 3.17 og 3.19 på side 51.

```

1 "Testing integer expressions:"
2 42
3 -1017
4 -2 + 5 * 7
5 100 % (-2 % (+2 * 5) + 18)
6 1234567890 // 1000000
7
8 "Testing float expressions:"
9 42.0
10 -1017.1
11 -2 + 5.0 * 7
12 100 % (-2 % (+2 * 5.0) + 18)
13 1234567890.0 // 1000000
14
15 "Testing string expressions"
16 "Abc"
17 "α" + "-"*5 + "ω"
18
19 "Testing boolean expressions"
20 not False
21 "To be" or "not to be"
22 "Yes" and 3.14
23 False or True or 144 or "?"
24
25 "Testing comparisons"
26 1 <= 2 <= 3
27 "a" != "b" > "b" != 99
28 3.14 > 2.718281828459045 > 0
29
30 "Testing lists"
31 []
32 [22, "w", [-1,+1], 3.14159265]
33 [101,102,103][1]
34 [-1,0,1]*(2)
35 "Abcdef"[0]
36
37 "Testing dictionaries"
38 {"A": "a", "B": 1+2}
39 {"Ja": 1, "Nei": 0}["Ja"]

```

Figur 3.18: Noen litt mer avanserte Asp-uttrykk

```

1 PP> "Testing integer expressions:" ==>
2 Trace line 1: 'Testing integer expressions:'
3 PP> 42 ==>
4 Trace line 2: 42
5 PP> - 1017 ==>
6 Trace line 3: -1017
7 PP> - 2 + 5 * 7 ==>
8 Trace line 4: 33
9 PP> 100 % (- 2 % (+ 2 * 5) + 18) ==>
10 Trace line 5: 22
11 PP> 1234567890 // 1000000 ==>
12 Trace line 6: 1234
13 PP> "Testing float expressions:" ==>
14 Trace line 8: 'Testing float expressions:'
15 PP> 42.000000 ==>
16 Trace line 9: 42.0
17 PP> - 1017.100000 ==>
18 Trace line 10: -1017.1
19 PP> - 2 + 5.000000 * 7 ==>
20 Trace line 11: 33.0
21 PP> 100 % (- 2 % (+ 2 * 5.000000) + 18) ==>
22 Trace line 12: 22.0
23 PP> 1234567890.000000 // 1000000.000000 ==>
24 Trace line 13: 1234.0
25 PP> "Testing string expressions" ==>
26 Trace line 15: 'Testing string expressions'
27 PP> "Abc" ==>
28 Trace line 16: 'Abc'
29 PP> "α" + "-" * 5 + "ω" ==>
30 Trace line 17: 'α----ω'
31 PP> "Testing boolean expressions" ==>
32 Trace line 19: 'Testing boolean expressions'
33 PP> not False ==>
34 Trace line 20: True
35 PP> "To be" or "not to be" ==>
36 Trace line 21: 'To be'
37 PP> "Yes" and 3.140000 ==>
38 Trace line 22: 3.14
39 PP> False or True or 144 or "?" ==>
40 Trace line 23: True
41 PP> "Testing comparisons" ==>
42 Trace line 25: 'Testing comparisons'
43 PP> 1 <= 2 <= 3 ==>
44 Trace line 26: True
45 PP> "a" != "b" > "b" != 99 ==>
46 Trace line 27: False
47 PP> 3.140000 > 2.718282 > 0 ==>
48 Trace line 28: True
49 PP> "Testing lists" ==>
50 Trace line 30: 'Testing lists'
51 PP> [] ==>
52 Trace line 31: []
53 PP> [22, "w", [-1, +1], 3.141593] ==>
54 Trace line 32: [22, 'w', [-1, 1], 3.14159265]
55 PP> [101, 102, 103][1] ==>
56 Trace line 33: 102
57 PP> [-1, 0, 1] * (2) ==>
58 Trace line 34: [-1, 0, 1, -1, 0, 1]
59 PP> "abcdef"[0] ==>
60 Trace line 35: 'A'
61 PP> "Testing dictionaries" ==>
62 Trace line 37: 'Testing dictionaries'
63 PP> {"A": "a", "B": 1 + 2} ==>
64 Trace line 38: {'A': 'a', 'B': 3}
65 PP> {"Ja": 1, "Nei": 0}["Ja"] ==>
66 Trace line 39: 1

```

Figur 3.19: Sporingslogg fra kjøring av expressions.asp

3.5 Del 4: Evaluering av setninger og funksjoner

Siste del av prosjektet er å legge inn det som mangler når det gjelder evaluering av Asp-programmer.

3.5.1 Setninger

Evaluering av setninger er rimelig lett-frem å implementere.

3.5.1.1 Tilordningssetninger

Disse setningene er omtalt i avsnitt [3.5.3 på side 54](#).

3.5.1.2 Uttrykkssetninger

Disse setningene er bare uttrykk, og de ble implementert i del 3 av prosjektet.

3.5.1.3 If-setninger

Her må testuttrykkene etter tur til den finner ett som er True (i henhold til tabell [2.2 på side 24](#)) og så tolke det tilhørende alternativet.

3.5.1.4 While-setning

Dette er en løkkesetning, så interpreteren må først beregne testuttrykket. Om det er True (i henhold til tabell [2.2 på side 24](#)), utføres løkkeinnmaten før testuttrykket beregnes på nytt; først når testuttrykket beregnes til False, er while-setningen ferdig.

3.5.1.5 Return-setning

Denne setningen blir forklart i avsnitt [3.5.4.3 på side 55](#).

3.5.1.6 Pass-setning

Denne setningen gjør absolutt ingenting, så den er triviell å implementere.

3.5.1.7 Funksjonsdefinisjoner

Dette omtales i avsnitt [3.5.4 på side 54](#).

3.5.2 Variabler

I Asp deklarerer ikke variabler; de oppstår automatisk første gang de tilordnes en verdi.

```

RuntimeScope.java
1 package no.uio_ifi.asp.runtime;
2
3 // For part 4:
4
5 import java.util.HashMap;
6
7 import no.uio_ifi.asp.parser.AspSyntax;
8
9 public class RuntimeScope {
10 RuntimeScope outer;
11 HashMap<String,RuntimeValue> decls = new HashMap<>();
12
13 public RuntimeScope() {
14 outer = null;
15 }
16
17
18 public RuntimeScope(RuntimeScope oScope) {
19 outer = oScope;
20 }
21
22
23 public void assign(String id, RuntimeValue val) {
24 decls.put(id, val);
25 }
26
27
28 public RuntimeValue find(String id, AspSyntax where) {
29 RuntimeValue v = decls.get(id);
30 if (v != null)
31 return v;
32 if (outer != null)
33 return outer.find(id, where);
34
35 RuntimeValue.runtimeError("Name " + id + " not defined!", where);
36 return null; // Required by the compiler.
37 }
38 }
```

Figur 3.20: Klassen RuntimeScope

3.5.2.1 Skop

For å holde orden på hvilke variabler som er deklarert til enhver tid, benyttes objekter av klassen `runtime.RuntimeScope` som er vist i figur 3.20. De to viktigste metodene er:

assign tilordner (og oppretter, om den ikke finnes før) en verdi til en variabel.

find finner frem verdien tilroddnet et gitt navn.

Når et Asp-program starter, finnes det to skop:

- 1) Biblioteket, som inneholder predefinerte funksjoner; se avsnitt [3.5.5 på side 56](#).
- 2) Hovedprogrammet, som initialet er tomt.

Siden vil hvert funksjonskall opprette et nytt skop for sine parametre og variabler; se avsnitt [3.5.4.2 på side 55](#).

Skopene ligger inni hverandre. Ytterst ligger biblioteket og innenfor det ligger hovedprogrammet. Elementet `outer` angir hvilket skop som ligger utenfor. Grunnen til dette er at man i et gitt skop kan referere til navn som

er deklarert i eget skop men også i ytre skop. Se for eksempel på figur 2.1 på side 18:

- `n_printed` defineres i funksjonens skop i linje 29, så bruken i linje 34 refererer til denne lokale variabelen.
- `n` defineres i hovedprogrammets skop i linje 5, så bruken i linje 32 refererer dit.
- `str` er predefinert i biblioteket, så bruken i linje 23 angir den definisjonen.

Legg forøvrig merke til at definisjoner kan skygge for hverandre. I tillegg til den globale definisjonen av `n` i linje 5 er `n` også definert som parameter i linje 17. Bruken i linje 19 gjelder da definisjonen i det nærmeste skopet, med andre ord den i linje 17.¹¹

3.5.3 Tilordning til variabler

Tilordning til enkle variabler er trivielt å implementere; det er bare å benytte metoden `assign` i det inneværende skopet, og det er gitt som parameter til `eval`-metoden.

3.5.3.1 Tilordning til mer kompliserte variabler

Som vist i definisjonen til `<assignment>` (se figur 2.4 på side 19), kan en venstreside i en tilordning være ganske sammesatt og involvere én eller flere indekser til lister og/eller tabeller:

```
f[88]["Ja"][3] = True
```

Da må vi gjøre følgende:

- 1) For alle indekser unntatt den siste: Slå opp i listen eller tabellen på samme måte som da vi beregnet uttrykk.
- 2) Kall på siste verdi sin `evalAssignElem` for å foreta tilordningen.

3.5.4 Funksjoner

Funksjoner er det mest intrikate vi skal ta oss av i dette prosjektet, men om vi holder tungen rett i munnen, bør det gå rimelig greit. Det viktigste er å få en full forståelse over hva som skal skje før man begynner å skrive kode.

3.5.4.1 Definisjon av funksjoner

I Asp (som i Python) regnes en funksjonsdeklarasjon som en form for tilordning, så definisjonen av GCD i figur 3.23 på side 57 kan betraktes som noe à la

```
GCD = <funksjonsverdi>
```

Klassen `RuntimeFunc` må du skrive selv, men den må være en subklasse av `RuntimeValue`.

¹¹ Kan vi i det hele tatt i w4 få tilgang til den globale `n`. Svaret er nei.

3.5.4.2 Kall på funksjoner

Funksjonskall skjer i klassen til <arguments>, og følgende bør skje:¹²

- 1) De aktuelle parametrene¹³ beregnes og legges i en `ArrayList`.
- 2) Funksjonens `evalFuncCall` kalles med tre parametre:
 - (a) listen med aktuelle parametre
 - (b) kallstedets skop
 - (c) kallets sted i syntakstreet (for å kunne gi korrekte feilmeldinger)
- 3) `RuntimeFunc.evalFuncCall` må så ta seg av kallet:
 - (a) Sjekk at antallet aktuelle parametre er det samme som antallet formelle parametre.
 - (b) Opprett et nytt `RuntimeScope`-objekt.
 - (c) Gå gjennom parameterlisten og tilordne alle de aktuelle parameterverdiene til de formelle parametrene.
 - (d) Kall funksjonens `runFunction` (med det nye skopet som parameter) slik at den kan utføre innmaten av funksjonen.

Og det er stort sett det som skal til.

3.5.4.3 return-setningen

Denne setningen skal avslutte kjøringen av den nåværende funksjonen, og den skal samtidig angi resultatverdien. Problemet er at return-setningen kan ligge inni et funksjonskall som er inni en if-setning som er inni en while-setning som er inni ...

Dette ordnes enkelt med unntaksmekanismen i Java. Det eneste return-setningen behøver å gjøre, er å beregne resultatverdien og så `throw`-e en `RuntimeReturnValue`. Denne klassen er vist i figur 3.21.

```
1 package no.uio_ifi.asp.runtime;
2
3 // For part 4:
4
5 public class RuntimeReturnValue extends Exception {
6 RuntimeValue value;
7
8 public RuntimeReturnValue(RuntimeValue v) {
9 value = v;
10 }
11 }
```

Figur 3.21: Klassen `RuntimeReturnValue`

Hvis man nå sørger for at koden som kaller på `runFunction` `catch`-er `RuntimeReturnValue`, har man det som skal til.

¹² Beskrivelsen av funksjonskall er med vilje litt vag slik at du har mulighet til implementere dette på din egen måte.

¹³ Betegnelsen **aktuell parameter** angir de parametrene som står i funksjonskallet, mens **formell parameter** betegner de parametrene som står i funksjonsdefinisjonen.

3.5.5 Biblioteket

Som nevnt skal biblioteket eksistere når programutførelsen starter, så vi må opprette det. Det er rett og slett et RuntimeScope-objekt med de seks funksjonene fra tabell 2.4 på side 28. For hver av dem oppretter vi et objekt som er av en anonym subklasse av RuntimeFunc der evalFuncCall er byttet ut med en spesiallaget metode, for eksempel som vist i figur 3.22.

```
RuntimeLibrary.java
76 // len
77 assign("len", new RuntimeFunc("len",null) {
78 @Override
79 public RuntimeValue evalFuncCall(
80 ArrayList<RuntimeValue> actualParams,
81 RuntimeScope scope,
82 AspSyntax where) {
83 checkNumParams(actualParams, 1, "len", where);
84 return actualParams.get(0).evalLen(where);
85 });
86 }
```

Figur 3.22: Fra klassen RuntimeLibrary

3.5.6 Sporing

Også setninger skal kunne spores ved at alle setningen kaller på AspSyntax.trace for å fortelle hva de gjør; se for eksempel figur 3.34 på side 66.

Mål for del 4

Programmet skal implementere resten av Asp slik at programmer som vist i figur 3.23 på neste side gir sporingsinformasjon som vist i figur 3.34 på side 66 når input er tallene 30 og 75.

3.6 Et litt større eksempel

```
gcd.pas
1 # A program to compute the greatest common divisor
2 # of two numbers, i.e., the biggest number by which
3 # two numbers can be divided without a remainder.
4
5 def GCD (m, n):
6 if n == 0:
7 return m
8 else:
9 return GCD(n, m % n)
10
11 v1 = int(input("A number: "))
12 v2 = int(input("Another number: "))
13
14 res = GCD(v1,v2)
15 print('GCD(' + str(v1) + ',' + str(v2) + ') =', res)
```

Figur 3.23: Et litt større Asp-program gcd.asp

```
1:
2: # A program to compute the greatest common divisor
3: # of two numbers, i.e., the biggest number by which
4: # two numbers can be divided without a remainder.
5:
6: def GCD (m, n):
7: Scanner: def token on line 6
8: Scanner: name token on line 6: GCD
9: Scanner: ( token on line 6
10: Scanner: name token on line 6: m
11: Scanner: , token on line 6
12: Scanner: name token on line 6: n
13: Scanner: ) token on line 6
14: Scanner: : token on line 6
15: Scanner: NEWLINE token on line 6
16: 7: if n == 0:
17: Scanner: INDENT token on line 7
18: Scanner: if token on line 7
19: Scanner: name token on line 7: n
20: Scanner: == token on line 7
21: Scanner: integer literal token on line 7: 0
22: Scanner: : token on line 7
23: Scanner: NEWLINE token on line 7
24: 8: return m
25: Scanner: INDENT token on line 8
26: Scanner: return token on line 8
27: Scanner: name token on line 8: m
28: Scanner: NEWLINE token on line 8
29: 9: else:
30: Scanner: DEDENT token on line 9
31: Scanner: else token on line 9
32: Scanner: : token on line 9
33: Scanner: NEWLINE token on line 9
```

Figur 3.24: Loggfil som demonstrerer hvilke symboler skanneren finner i gcd.asp (del 1)

```

34 10: return GCD(n, m % n)
35 Scanner: INDENT token on line 10
36 Scanner: return token on line 10
37 Scanner: name token on line 10: GCD
38 Scanner: ( token on line 10
39 Scanner: name token on line 10: n
40 Scanner: , token on line 10
41 Scanner: name token on line 10: m
42 Scanner: % token on line 10
43 Scanner: name token on line 10: n
44 Scanner: ) token on line 10
45 Scanner: NEWLINE token on line 10
46 11:
47 12: v1 = int(input("A number: "))
48 Scanner: DEDENT token on line 12
49 Scanner: DEDENT token on line 12
50 Scanner: name token on line 12: v1
51 Scanner: = token on line 12
52 Scanner: name token on line 12: int
53 Scanner: ( token on line 12
54 Scanner: name token on line 12: input
55 Scanner: ( token on line 12
56 Scanner: string literal token on line 12: "A number: "
57 Scanner: ) token on line 12
58 Scanner: ) token on line 12
59 Scanner: NEWLINE token on line 12
60 13: v2 = int(input("Another number: "))
61 Scanner: name token on line 13: v2
62 Scanner: = token on line 13
63 Scanner: name token on line 13: int
64 Scanner: ( token on line 13
65 Scanner: name token on line 13: input
66 Scanner: ( token on line 13
67 Scanner: string literal token on line 13: "Another number: "
68 Scanner: ) token on line 13
69 Scanner: ) token on line 13
70 Scanner: NEWLINE token on line 13
71 14:
72 15: res = GCD(v1,v2)
73 Scanner: name token on line 15: res
74 Scanner: = token on line 15
75 Scanner: name token on line 15: GCD
76 Scanner: ( token on line 15
77 Scanner: name token on line 15: v1
78 Scanner: , token on line 15
79 Scanner: name token on line 15: v2
80 Scanner: ) token on line 15
81 Scanner: NEWLINE token on line 15
82 16: print('GCD(' + str(v1) + ', ' + str(v2) + ') =', res)
83 Scanner: name token on line 16: print
84 Scanner: ( token on line 16
85 Scanner: string literal token on line 16: "GCD("
86 Scanner: + token on line 16
87 Scanner: name token on line 16: str
88 Scanner: ( token on line 16
89 Scanner: name token on line 16: v1
90 Scanner: ) token on line 16
91 Scanner: + token on line 16
92 Scanner: string literal token on line 16: ","
93 Scanner: + token on line 16
94 Scanner: name token on line 16: str
95 Scanner: ( token on line 16
96 Scanner: name token on line 16: v2
97 Scanner: ) token on line 16
98 Scanner: + token on line 16
99 Scanner: string literal token on line 16: ") =""
100 Scanner: , token on line 16
101 Scanner: name token on line 16: res
102 Scanner: ) token on line 16
103 Scanner: NEWLINE token on line 16
104 Scanner: E-o-f token

```

Figur 3.25: Logfil som demonstrerer hvilke symboler skanneren finner i gcd.asp (del 2)

```
1 <program>
2 1:
3 2: # A program to compute the greatest common divisor
4 3: # of two numbers, i.e., the biggest number by which
5 4: # two numbers can be divided without a remainder.
6 5:
7 6: def GCD (m, n):
8 <stmt>
9 <func def>
10 <name>
11 </name>
12 <name>
13 </name>
14 <name>
15 </name>
16 <suite>
17 7: if n == 0:
18 <stmt>
19 <if stmt>
20 <expr>
21 <and test>
22 <not test>
23 <comparison>
24 <term>
25 <factor>
26 <primary>
27 <atom>
28 <name>
29 </name>
30 </atom>
31 </primary>
32 </factor>
33 </term>
34 <comp opr>
35 </comp opr>
36 <term>
37 <factor>
38 <primary>
39 <atom>
40 <integer literal>
41 </integer literal>
42 </atom>
43 </primary>
44 </factor>
45 </term>
46 <comparison>
47 </not test>
48 </and test>
49 </expr>
50 <suite>
51 8: return m
52 <stmt>
53 <return stmt>
54 <expr>
55 <and test>
56 <not test>
57 <comparison>
58 <term>
59 <factor>
60 <primary>
61 <atom>
62 <name>
63 </name>
64 </atom>
65 </primary>
66 </factor>
67 </term>
68 <comparison>
69 </not test>
70 </and test>
71 </expr>
72 </return stmt>
73 </stmt>
74 9: else:
75 </suite>
```

Figur 3.26: Loggfil som viser parsing av gcd.asp (del I)

```

76 <suite>
77  10: return GCD(n, m % n)
78 <stmt>
79 <return stmt>
80 <expr>
81 <and test>
82 <not test>
83 <comparison>
84 <term>
85 <factor>
86 <primary>
87 <atom>
88 <name>
89 </name>
90 </atom>
91 <primary suffix>
92 <arguments>
93 <expr>
94 <and test>
95 <not test>
96 <comparison>
97 <term>
98 <factor>
99 <primary>
100 <atom>
101 <name>
102 </name>
103 </atom>
104 </primary>
105 </factor>
106 </term>
107 </comparison>
108 </not test>
109 </and test>
110 </expr>
111 <expr>
112 <and test>
113 <not test>
114 <comparison>
115 <term>
116 <factor>
117 <primary>
118 <atom>
119 <name>
120 </name>
121 </atom>
122 </primary>
123 <factor opr>
124 </factor opr>
125 <primary>
126 <atom>
127 <name>
128 </name>
129 </atom>
130 </primary>
131 </factor>
132 </term>
133 </comparison>
134 </not test>
135 </and test>
136 </expr>
137 <arguments>
138 <primary suffix>
139 </primary>
140 </factor>
141 </term>
142 </comparison>
143 </not test>
144 </and test>
145 </expr>
146 <return stmt>
147 </stmt>
148
149  11: v1 = int(input("A number: "))
150  </suite>
```

Figur 3.27: Logfil som viser parsering av gcd.asp (del 2)

```
151 </if stmt>
152 </stmt>
153  </suite>
154 </func def>
155 </stmt>
156 <stmt>
157 <assignment>
158 <name>
159 </name>
160 <expr>
161 <and test>
162 <not test>
163 <comparison>
164 <term>
165 <factor>
166 <primary>
167 <atom>
168 <name>
169 </name>
170 </atom>
171 <primary suffix>
172 <arguments>
173 <expr>
174 <and test>
175 <not test>
176 <comparison>
177 <term>
178 <factor>
179 <primary>
180 <atom>
181 <name>
182 </name>
183 </atom>
184 <primary suffix>
185 <arguments>
186 <expr>
187 <and test>
188 <not test>
189 <comparison>
190 <term>
191 <factor>
192 <primary>
193 <atom>
194 <string literal>
195 </string literal>
196 </atom>
197 </primary>
198 </factor>
199 </term>
200 </comparison>
201 </not test>
202 </and test>
203 </expr>
204 </arguments>
205 </primary suffix>
206 </primary>
207 </factor>
208 </term>
209 </comparison>
210 </not test>
211 </and test>
212 </expr>
213 </arguments>
214 </primary suffix>
215 </primary>
216 </factor>
217 </term>
218 </comparison>
219 </not test>
220 </and test>
221 </expr>
222 </assignment>
223 </stmt>
224 13: v2 = int(input("Another number: "))
225 <stmt>
```

Figur 3.28: Logfil som viser parsing av gcd.asp (del 3)

```

226 <assignment>
227 <name>
228 </name>
229 <expr>
230 <and test>
231 <not test>
232 <comparison>
233 <term>
234 <factor>
235 <primary>
236 <atom>
237 <name>
238 </name>
239 </atom>
240 <primary suffix>
241 <arguments>
242 <expr>
243 <and test>
244 <not test>
245 <comparison>
246 <term>
247 <factor>
248 <primary>
249 <atom>
250 <name>
251 </name>
252 </atom>
253 <primary suffix>
254 <arguments>
255 <expr>
256 <and test>
257 <not test>
258 <comparison>
259 <term>
260 <factor>
261 <primary>
262 <atom>
263 <string literal>
264 </string literal>
265 </atom>
266 </primary>
267 </factor>
268 </term>
269 </comparison>
270 </not test>
271 </and test>
272 </expr>
273 </arguments>
274 </primary suffix>
275 </primary>
276 </factor>
277 </term>
278 </comparison>
279 </not test>
280 </and test>
281 </expr>
282 </arguments>
283 </primary suffix>
284 </primary>
285 </factor>
286 </term>
287 </comparison>
288 </not test>
289 </and test>
290 </expr>
291 </assignment>
292  </stmt>
293 14:
294 15: res = GCD(v1,v2)
295  <stmt>
296 <assignment>
297 <name>
298 </name>
299 <expr>
300 <and test>
```

Figur 3.29: Logfil som viser parsering av gcd.asp (del 4)

```
301 <not test>
302 <comparison>
303 <term>
304 <factor>
305 <primary>
306 <atom>
307 <name>
308 </name>
309 </atom>
310 <primary suffix>
311 <arguments>
312 <expr>
313 <and test>
314 <not test>
315 <comparison>
316 <term>
317 <factor>
318 <primary>
319 <atom>
320 <name>
321 </name>
322 </atom>
323 </primary>
324 </factor>
325 </term>
326 </comparison>
327 </not test>
328 </and test>
329 </expr>
330 <expr>
331 <and test>
332 <not test>
333 <comparison>
334 <term>
335 <factor>
336 <primary>
337 <atom>
338 <name>
339 </name>
340 </atom>
341 </primary>
342 </factor>
343 </term>
344 </comparison>
345 </not test>
346 </and test>
347 </expr>
348 </arguments>
349 </primary suffix>
350 </primary>
351 </factor>
352 </term>
353 </comparison>
354 </not test>
355 </and test>
356  </expr>
357 </assignment>
358 </stmt>
359 16: print('GCD(' + str(v1) + ',' + str(v2) + ') =', res)
360 <stmt>
361 <expr stmt>
362 <expr>
363 <and test>
364 <not test>
365 <comparison>
366 <term>
367 <factor>
368 <primary>
369 <atom>
370 <name>
371 </name>
372 </atom>
373 <primary suffix>
374 <arguments>
375 <expr>
```

Figur 3.30: Loggfil som viser parsing av gcd.asp (del 5)

```
376 <and test>
377 <not test>
378 <comparison>
379 <term>
380 <factor>
381 <primary>
382 <atom>
383 <string literal>
384 </string literal>
385 </atom>
386 </primary>
387 </factor>
388 <term opr>
389 </term opr>
390 <factor>
391 <primary>
392 <atom>
393 <name>
394 </name>
395 </atom>
396 <primary suffix>
397 <arguments>
398 <expr>
399 <and test>
400 <not test>
401 <comparison>
402 <term>
403 <factor>
404 <primary>
405 <atom>
406 <name>
407 </name>
408 </atom>
409 </primary>
410 </factor>
411 </term>
412 </comparison>
413 </not test>
414 </and test>
415 </expr>
416 </arguments>
417 </primary suffix>
418 </primary>
419 </factor>
420 <term opr>
421 </term opr>
422 <factor>
423 <primary>
424 <atom>
425 <string literal>
426 </string literal>
427 </atom>
428 </primary>
429 </factor>
430 <term opr>
431 </term opr>
432 <factor>
433 <primary>
434 <atom>
435 <name>
436 </name>
437 </atom>
438 <primary suffix>
439 <arguments>
440 <expr>
441 <and test>
442 <not test>
443 <comparison>
444 <term>
445 <factor>
446 <primary>
447 <atom>
448 <name>
449 </name>
450 </atom>
```

Figur 3.31: Logfil som viser parsering av gcd.asp (del 6)

```

451 </primary>
452 </factor>
453 </term>
454 </comparison>
455 </not test>
456 </and test>
457 </expr>
458 </arguments>
459 </primary suffix>
460 </primary>
461 </factor>
462 <term opr>
463 </term opr>
464 <factor>
465 <primary>
466 <atom>
467 <string literal>
468 </string literal>
469 </atom>
470 </primary>
471 </factor>
472 </term>
473 </comparison>
474 </not test>
475 </and test>
476 </expr>
477 <expr>
478 <and test>
479 <not test>
480 <comparison>
481 <term>
482 <factor>
483 <primary>
484 <atom>
485 <name>
486 </name>
487 </atom>
488 </primary>
489 </factor>
490 </term>
491 </comparison>
492 </not test>
493 </and test>
494 </expr>
495 </arguments>
496 </primary suffix>
497 </primary>
498 </factor>
499 </term>
500 </comparison>
```

Figur 3.32: Logfil som viser parsering av gcd.asp (del 7)

```

1 PP> def GCD (m, n):
2 PP> if n == 0:
3 PP> return m
4 PP> else:
5 PP> return GCD(n, m % n)
6 PP> v1 = int(input("A number: "))
7 PP> v2 = int(input("Another number: "))
8 PP> res = GCD(v1, v2)
9 PP> print("GCD(" + str(v1) + "," + str(v2) + ") =", res)
```

Figur 3.33: Logfil med «skjønnskrift» av gcd.asp

```
1 Trace line 6: def GCD
2 Trace line 12: Call function input with params ['A number: ']
3 Trace line 12: Call function int with params ['30']
4 Trace line 12: v1 = 30
5 Trace line 13: Call function input with params ['Another number: ']
6 Trace line 13: Call function int with params ['75']
7 Trace line 13: v2 = 75
8 Trace line 15: Call function GCD with params [30, 75]
9 Trace line 7: else: ...
10 Trace line 10: Call function GCD with params [75, 30]
11 Trace line 7: else: ...
12 Trace line 10: Call function GCD with params [30, 15]
13 Trace line 7: else: ...
14 Trace line 10: Call function GCD with params [15, 0]
15 Trace line 7: if True alt #1: ...
16 Trace line 8: return 15
17 Trace line 10: return 15
18 Trace line 10: return 15
19 Trace line 10: return 15
20 Trace line 15: res = 15
21 Trace line 16: Call function str with params [30]
22 Trace line 16: Call function str with params [75]
23 Trace line 16: Call function print with params ['GCD(30,75) =', 15]
24 Trace line 16: None
```

Figur 3.34: Sporingslogg fra kjøring av gcd.asp

Kapittel 4

Programmeringsstil

4.1 Suns anbefalte Java-stil

Datafirmaet Sun, som utviklet Java, har også tanker om hvordan Java-koden bør se ut. Dette er uttrykt i et lite skriv på 24 sider som kan hentes fra <http://java.sun.com/docs/codeconv/CodeConventions.pdf>. Her er hovedpunktene.

4.1.1 Klasser

Hver klasse bør ligge i sin egen kildefil; unntatt er private klasser som «tilhører» en vanlig klasse.

Klasse-filer bør inneholde følgende (i denne rekkefølgen):

- 1) En kommentar med de aller viktigste opplysningene om filen:

```
1  /*
2  * Klassens navn
3  *
4  * Versjonsinformasjon
5  *
6  * Copyrightangivelse
7  */
```

- 2) Alle `import`-spesifikasjonene.
- 3) JavaDoc-kommentar for klassen. (JavaDoc er beskrevet i avsnitt 5.1 på side 71.)
- 4) Selve klassen.

4.1.2 Variabler

Variabler bør deklarereres én og én på hver linje:

```
1 int level;
2 int size;
```

De bør komme først i {}-blokken (dvs før alle setningene), men lokale `for`-indeks er helt OK:

Type navn	Kapitalisering	Hva slags ord	Eksempel
Klasser	XxxxxXxxxx	Substantiv som beskriver objektene	IfStatement
Metoder	xxxxxXxxxx	Verb som angir hva metoden gjør	readToken
Variabler	xxxxxXxxxx	Korte substantiver; «bruk-og-kast-variabler» kan være på én bokstav	curToken, i
Konstanter	XXXX_XX	Substantiv	MAX_MEMORY

Tabell 4.1: Suns forslag til navnevalg i Java-programmer

```

1 for (int i = 1; i <= 10; ++i) {
2 ...
3 }
```

Om man kan initialisere variablene samtidig med deklarasjonen, er det en fordel.

4.1.3 Setninger

Enkle setninger bør stå én og én på hver linje:

```

1 i = 1;
2 j = 2;
```

De ulike sammensatte setningene skal se ut slik figur [4.1 på neste side](#) viser. De skal alltid ha {} rundt innmaten, og innmaten skal indenteres 4 posisjoner.

4.1.4 Navn

Navn bør velges slik det er angitt i tabell [4.1](#).

4.1.5 Utseende

4.1.5.1 Linjelengde og linjedeling

Linjene bør ikke være mer enn 80 tegn lange, og kommentarer ikke lenger enn 70 tegn.

En linje som er for lang, bør deles

- etter et komma eller
- før en operator (som + eller &&).

Linjedelen etter delingspunktet bør indenteres likt med starten av uttrykket som ble delt.

```

1  do {
2 setninger;
3  } while (uttrykk);
4
5  for (init; betingelse; oppdatering) {
6 setninger;
7  }
8
9  if (uttrykk) {
10 setninger;
11 }
12
13 if (uttrykk) {
14 setninger;
15 } else {
16 setninger;
17 }
18
19 if (uttrykk) {
20 setninger;
21 } else if (uttrykk) {
22 setninger;
23 } else if (uttrykk) {
24 setninger;
25 }
26
27 return uttrykk;
28
29 switch (uttrykk) {
30 case xxx:
31 setninger;
32 break;
33
34 case xxx:
35 setninger;
36 break;
37
38 default:
39 setninger;
40 break;
41 }
42
43 try {
44 setninger;
45 } catch (ExceptionClass e) {
46 setninger;
47 }
48
49 while (uttrykk) {
50 setninger;
51 }

```

Figur 4.1: Suns forslag til hvordan setninger bør skrives

4.1.5.2 Blanke linjer

Sett inn doble blanke linjer

- mellom klasser.

Sett inn enkle blanke linjer

- mellom metoder,
- mellom variabeldeklarasjonene og første setning i metoder eller
- mellom ulike deler av en metode.

4.1.5.3 Mellomrom

Sett inn mellomrom

- etter kommaer i parameterlister,
- rundt binære operatorer:

```
1 if (x < a + 1) {  
 ...  
}
```

(men ikke etter unære operatorer: -a)

- ved typekonvertering:

```
1 (int) x
```

Kapittel 5

Dokumentasjon

5.1 JavaDoc

Sun har også laget et opplegg for dokumentasjon av programmer. Hovedtankene er

- 1) Brukeren skriver kommentarer i hver Java-pakke, -klasse og -metode i henhold til visse regler.
- 2) Et eget program `javadoc` leser kodefilene og bygger opp et helt nett av HTML-filer med dokumentasjonen.

Et typisk eksempel på JavaDoc-dokumentasjon er den som beskriver Javas enorme bibliotek: <http://java.sun.com/javase/7/docs/api/>.

5.1.1 Hvordan skrive JavaDoc-kommentarer

Det er ikke vanskelig å skrive JavaDoc-kommentarer. Her er en kort innføring til hvordan det skal gjøres; den fulle beskrivelsen finnes på nettsiden <http://java.sun.com/j2se/javadoc/writingdoccomments/>.

En JavaDoc-kommentarer for en klasse ser slik ut:

```
1  /**
2 * Én setning som kort beskriver klassen
3 * Mer forklaring
4 * :
5 * @author navn
6 * @author navn
7 * @version dato
8 */
```

Legg spesielt merke til den doble stjernen på første linje – det er den som angir at dette er en JavaDoc-kommentar og ikke bare en vanlig kommentar.

JavaDoc-kommentarer for metoder følger nesten samme oppsettet:

```
1  /**
2 * Én setning som kort beskriver metoden
3 * Ytterligere kommentarer
4 * :
```

```

5  * @param navn1 Kort beskrivelse av parameteren
6  * @param navn2 Kort beskrivelse av parameteren
7  * @return Kort beskrivelse av returverdien
8  * @see navn3
9 */

```

Her er det viktig at den første setningen kort og presist forteller hva metoden gjør. Denne setningen vil bli brukt i metodeoversikten.

Ellers er verdt å merke seg at kommentaren skrives i HTML-kode, så man kan bruke konstruksjoner som `<i>...</i>` eller `<table>...</table>` om man ønsker det.

5.1.2 Eksempel

I figur 5.1 kan vi se en Java-metode med dokumentasjon.

```

2 /**
3  * Returns an Image object that can then be painted on the screen.
4  * The url argument must specify an absolute {@link URL}. The name
5  * argument is a specifier that is relative to the url argument.
6  * <p>
7  * This method always returns immediately, whether or not the
8  * image exists. When this applet attempts to draw the image on
9  * the screen, the data will be loaded. The graphics primitives
10 * that draw the image will incrementally paint on the screen.
11 *
12 * @param url an absolute URL giving the base location of the image
13 * @param name the location of the image, relative to the url argument
14 * @return the image at the specified URL
15 * @see Image
16 */
17 public Image getImage(URL url, String name) {
18 try {
19 return getImage(new URL(url, name));
20 } catch (MalformedURLException e) {
21 return null;
22 }
23 }

```

Figur 5.1: Java-kode med JavaDoc-kommentarer

5.2 «Lesbar programmering»

Lesbar programmering («literate programming») er oppfunnet av Donald Knuth, forfatteren av *The art of computer programming* og opphavsmanen til *TeX*. Hovedtanken er at programmer først og fremst skal skrives slik at mennesker kan lese dem; datamaskiner klarer å «forstå» alt så lenge programmet er korrekt. Dette innebærer følgende:

- Programkoden og dokumentasjonen skrives som en enhet.
- Programmet deles opp i passende små navngitte enheter som legges inn i dokumentasjonen. Slike enheter kan referere til andre enheter.
- Programmet skrives i den rekkefølgen som er enklest for leseren å forstå.
- Dokumentasjonen skrives i et dokumentasjonsspråk (som *L^AT_EX*) og kan benytte alle tilgjengelige typografiske hjelpe midler som figurer, matematiske formler, fotnoter, kapittelinndeling, fontskifte og annet.

- Det kan automatisk lages oversikter og klasser, funksjoner og variabler: hvor de deklarereres og hvor de brukes.

Ut ifra kildekoden («web-koden») kan man så lage

- 1) et dokument som kan skrives ut og
- 2) en kompilerbar kildekode.

5.2.1 Et eksempel

Som eksempel skal vi bruke en implementasjon av bobblesortering. Fremgangsmåten er som følger:

- 1) Skriv kildefilen `bubble.w0` (vist i figur 5.2 og 5.3). Dette gjøres med en vanlig tekstbehandler som for eksempel Emacs.
- 2) Bruk programmet `weave0`¹⁴ til å lage det ferdige dokumentet som er vist i figur 5.4–5.7:

```
1 $ weave0 -l c -e -o bubble.tex bubble.w0
2 $ ltx2pdf bubble.tex
```

- 3) Bruk `tangle0` til å lage et kjørbart program:

```
1 $ tangle0 -o bubble.c bubble.w0
2 $ gcc -c bubble.c
```

¹⁴ Dette eksemplet bruker Dags versjon av lesbar programmering kalt `web0`; for mer informasjon, se <http://dag.atifi.uio.no/public/doc/web0.pdf>.

```

1 \documentclass[12pt,a4paper]{webzero}
2 \usepackage[latin1]{inputenc}
3 \usepackage[T1]{fontenc}
4 \usepackage{amssymb,mathpazo,textcomp}
5
6 \title{Bubble sort}
7 \author{Dag Langmyhr\\ Department of Informatics\\
8 University of Oslo\\ [5pt] \texttt{dag@ifi.uio.no}}
9
10  \begin{document}
11  \maketitle
12
13  \noindent This short article describes \emph{bubble}
14  sort}, which quite probably is the easiest sorting
15  method to understand and implement.
16  Although far from being the most efficient one, it is
17  useful as an example when teaching sorting algorithms.
18
19  Let us write a function \texttt{bubble} in C which sorts
20  an array \texttt{a} with \texttt{n} elements. In other
21  words, the array \texttt{a} should satisfy the following
22  condition when \texttt{bubble} exits:
23  \[
24 \forall i, j \in \mathbb{N}: 0 \leq i < j < n
25 \Rightarrow a[i] \leq a[j]
26  \]
27
28
29  <<bubble sort>>=
30  void bubble(int a[], int n)
31  {
32 <<local variables>>
33
34 <<use bubble sort>>
35  }
36  @
37  Bubble sorting is done by making several passes through
38  the array, each time letting the larger elements
39  ‘‘bubble’’ up. This is repeated until the array is
40  completely sorted.
41
42  <<use bubble sort>>=
43  do {
44 <<perform bubbling>>
45  } while (<<not sorted>>);
46  @

```

Figur 5.2: «Lesbar programmering» — kildefilen `bubble.w0 del 1`

bubble.w0 del 2

```

47  Each pass through the array consists of looking at
48  every pair of adjacent elements; We could, on the
49  average, double the execution speed of \texttt{bubble} by
50  reducing the range of the \texttt{for}-loop by~1 each time.
51  Since a simple implementation is the main issue, however,
52  this improvement was omitted.} if the two are in
53  the wrong sorting order, they are swapped:
54  <>perform bubbling>=
55  <>initialize>
56  for (i=0; i<n-1; ++i)
57 if (a[i]>a[i+1]) { <>swap a[i] and a[i+1]> }
58  @
59  The \texttt{for}-loop needs an index variable
60  \texttt{i}:
61
62  <>local var...>=
63  int i;
64  @
65  Swapping two array elements is done in the standard way
66  using an auxiliary variable \texttt{temp}. We also
67  increment a swap counter named \texttt{n\_swaps}.
68
69  <>swap ...>=
70  temp = a[i]; a[i] = a[i+1]; a[i+1] = temp;
71  ++n_swaps;
72  @
73  The variables \texttt{temp} and \texttt{n\_swaps}
74  must also be declared:
75
76  <>local var...>=
77  int temp, n_swaps;
78  @
79  The variable \texttt{n\_swaps} counts the number of
80  swaps performed during one ‘‘bubbling’’ pass.
81  It must be initialized prior to each pass.
82
83  <>initialize>=
84  n_swaps = 0;
85  @
86  If no swaps were made during the ‘‘bubbling’’ pass,
87  the array is sorted.
88
89  <>not sorted>=
90  n_swaps > 0
91  @
92
93  \wzvarindex \wzmetaindex
94  \end{document}
```

Figur 5.3: «Lesbar programmering» — kildefilen `bubble.w0 del 2`

Bubble sort

Dag Langmyhr
 Department of Informatics
 University of Oslo
 dag@ifi.uio.no

May 12, 2017

This short article describes *bubble sort*, which quite probably is the easiest sorting method to understand and implement. Although far from being the most efficient one, it is useful as an example when teaching sorting algorithms.

Let us write a function `bubble` in C which sorts an array `a` with `n` elements. In other words, the array `a` should satisfy the following condition when `bubble` exits:

$$\forall i, j \in \mathbb{N} : 0 \leq i < j < n \Rightarrow a[i] \leq a[j]$$

```
#1  ⟨bubble sort⟩ ≡
1 void bubble(int a[], int n)
2 {
3 ⟨local variables #4(p.1)⟩
4
5 ⟨use bubble sort #2(p.1)⟩
6 }
⟨This code is not used.⟩
```

Bubble sorting is done by making several passes through the array, each time letting the larger elements “bubble” up. This is repeated until the array is completely sorted.

```
#2  ⟨use bubble sort⟩ ≡
7 do {
8 ⟨perform bubbling #3(p.1)⟩
9 } while ((not sorted #7(p.2)));
⟨This code is used in #1 (p.1).⟩
```

Each pass through the array consists of looking at every pair of adjacent elements;¹ if the two are in the wrong sorting order, they are swapped:

```
#3  ⟨perform bubbling⟩ ≡
10  ⟨initialize #6(p.2)⟩
11  for (i=0; i<n-1; ++i)
12 if (a[i]>a[i+1]) { ⟨swap a[i] and a[i+1] #5(p.2)⟩ }
⟨This code is used in #2 (p.1).⟩
```

The `for`-loop needs an index variable `i`:

```
#4  ⟨local variables⟩ ≡
13  int i;
⟨This code is extended in #4 (p.2). It is used in #1 (p.1).⟩
```

¹We could, on the average, double the execution speed of `bubble` by reducing the range of the `for`-loop by 1 each time. Since a simple implementation is the main issue, however, this improvement was omitted.

Figur 5.4: «Lesbar programmering» — utskrift side 1

Swapping two array elements is done in the standard way using an auxiliary variable `temp`. We also increment a swap counter named `n_swaps`.

```
#5  ⟨swap a[i] and a[i+1]⟩ ≡  
14 temp = a[i];  a[i] = a[i+1];  a[i+1] = temp;  
15 ++n_swaps;  
(This code is used in #3 (p.1).)
```

The variables `temp` and `n_swaps` must also be declared:

```
#4a  ⟨local variables #4(p.1)⟩ +≡  
16 int temp, n_swaps;
```

The variable `n_swaps` counts the number of swaps performed during one “bubbling” pass. It must be initialized prior to each pass.

```
#6  ⟨initialize⟩ ≡  
17 n_swaps = 0;  
(This code is used in #3 (p.1).)
```

If no swaps were made during the “bubbling” pass, the array is sorted.

```
#7  ⟨not sorted⟩ ≡  
18 n_swaps > 0  
(This code is used in #2 (p.1).)
```

File: *bubble.w0*

page 2

Figur 5.5: «Lesbar programmering» — utskrift side 2

Variables

A

a1, 12, 14

I

i 11, 12, 13, 14

N

n1, 11

n_swaps 15, 16, 17, 18

T

temp 14, 16

VARIABLES

page 3

Figur 5.6: «Lesbar programmering» — utskrift side 3

Meta symbols

<i>(bubble sort #1)</i>	page	1 *
<i>(initialize #6)</i>	page	2
<i>(local variables #4)</i>	page	1
<i>(not sorted #7)</i>	page	2
<i>(perform bubbling #3)</i>	page	1
<i>(swap $a[i]$ and $a[i+1]$ #5)</i>	page	2
<i>(use bubble sort #2)</i>	page	1

(Symbols marked with * are not used.)

META SYMBOLS

page 4

Figur 5.7: «Lesbar programmering» — utskrift side 4

Register

Aktuell parameter, 55

ant, 33

Asp, 17

Dictionary, 25

Dynamisk typing, 27

Formell parameter, 55

Interpret, 11, 13

java, 33

javac, 33

JavaDoc, 71

Kompilator, 13

Konstant, 21

Linux, 33

Liste, 25

Literal, 21

Mac OS X, 33

Moduler, 32

Package, 32

Parser, 39

Parsering, 39

Presedens, 21

Programmeringsstil, 67

Python, 17

Recursive descent, 39

Skanner, 14

Sporing, 48

Statisk typing, 27

Symboler, 14, 34

Syntaks, 14

Syntakstre, 15

Tabell, 25

Tabulator, 27

Tokens, 14, 34

Tracing, 48

Unicode, 33

Windows, 33

