

问题求解与实践 ——完成一个计算器

主讲教师：陈雨亭、沈艳艳

Abstract

- Tokens and token streams
 - Structs and classes
- Cleaning up the code
 - Prompts
 - Program organization
 - constants
 - Recovering from errors
 - Commenting
 - Code review
 - Testing
- A word on complexity and difficulty
 - Variables

Completing the calculator

- Now we need to
 - Complete the implementation
 - Token and Token_stream
 - Get the calculator to work better
 - Add features based on experience
 - Clean up the code
 - After many changes code often become a bit of a mess
 - We want to produce maintainable code

'+'

Token

'8'

2.3

- We want a type that can hold a “kind” and a value:

```
struct Token { // define a type called Token
 char kind; // what kind of token
 double value; // used for numbers (only): a value
}; // semicolon is required
```

```
Token t; // . (dot) is used to access members
t.kind = '8'; // (use '8' to mean "number")
```

```
t.value = 2.3;
```

```
Token u = t; // a Token behaves much like a built-in type, such as int
cout << u.value; // so u becomes a copy of t
 // will print 2.3
```

Token

```
struct Token { // user-defined type called Token
 char kind; // what kind of token
 double value; // used for numbers (only): a value
};
```

```
Token{'+'}; // make a Token of "kind" '+'
Token{'8',4.5}; // make a Token of "kind" '8' and value 4.5
```

- A **struct** is the simplest form of a class
 - “class” is C++’s term for “user-defined type”
- Defining types is the crucial mechanism for organizing programs in C++
 - as in most other modern languages
- a **class** (including **structs**) can have
 - data members (to hold information), and
 - function members (providing operations on the data)

Token_stream

- A **Token_stream** reads characters, producing **Tokens** on demand
- We can put a **Token** into a **Token_stream** for later use
- A **Token_stream** uses a “buffer” to hold tokens we put back into it

Token_stream buffer: empty

Input stream: 1+2*3;

For **1+2*3;**, **expression()** calls **term()** which reads **1**, then reads **+**, decides that **+** is a job for “**someone else**” and puts **+** back in the **Token_stream** (where **expression()** will find it)

Token_stream buffer: Token('+')

Input stream: 2*3;

Token_stream

- A **Token_stream** reads characters, producing **Tokens**
- We can put back a **Token**

```
class Token_stream {  
public:  
 // user interface:  
 Token get(); // get a Token  
 void putback(Token); // put a Token back into the Token_stream  
private:  
 // representation: not directly accessible to users:  
 bool full {false}; // is there a Token in the buffer?  
 Token buffer; // here is where we keep a Token put back using putback()  
};  
  
// the Token_stream starts out empty: full==false
```

Token_stream implementation

```
class Token_stream {
public:
 // user interface:
 Token get(); // get a Token
 void putback(Token);  // put a Token back into the Token_stream
private:
 // representation: not directly accessible to users:
 bool full {false}; // is there a Token in the buffer?
 Token buffer; // here is where we keep a Token put back using putback()

};

void Token_stream::putback(Token t)
{
 if (full) error("putback() into a full buffer");
 buffer=t;
 full=true;
}
```

Token_stream implementation

```
Token Token_stream::get() // read a Token from the Token_stream
{
 if (full) { full=false; return buffer; } // check if we already have a Token ready
 char ch;
 cin >> ch; // note that >> skips whitespace (space, newline, tab, etc.)
 switch (ch) {
 case '(': case ')': case ';': case 'q': case '+': case '-': case '*': case '/':
 return Token{ch}; // let each character represent itself
 case '.':
 case '0': case '1': case '2': case '3': case '4': case '5': case '6': case '7': case '8': case '9':
 { cin.putback(ch); // put digit back into the input stream
 double val;
 cin >> val; // read a floating-point number
 return Token{'8',val}; // let '8' represent "a number"
 }
 default:
 error("Bad token");
 }
}
```

Streams

- Note that the notion of a stream of data is extremely general and very widely used
 - *Most I/O systems*
 - E.g., C++ standard I/O streams
 - with or without a putback/unget operation
 - We used putback for both **Token_stream** and **cin**

The calculator is primitive

- We can improve it in stages
 - Style – clarity of code
 - Comments
 - Naming
 - Use of functions
 - ...
 - Functionality – what it can do
 - Better prompts
 - Recovery after error
 - Negative numbers
 - % (remainder/modulo)
 - Pre-defined symbolic values
 - Variables
 - ...

Prompting

- Initially we said we wanted
Expression: $2+3; 5*7; 2+9;$
Result : 5
Expression: **Result:** 35
Expression: **Result:** 11
Expression:
- But this is what we implemented
 $2+3; 5*7; 2+9;$
 5
 35
 11
- What do we really want?
 $> 2+3;$
 $= 5$
 $> 5*7;$
 $= 35$
 $>$

Adding prompts and output indicators

```
double val = 0;  
cout << "> ";  
while (cin) {  
 Token t = ts.get();  
 if (t.kind == 'q') break; // check for “quit”  
 if (t.kind == ';')  
 cout << "=" << val << "\n> ";  // print “= result” and prompt  
 else  
 ts.putback(t);  
 val = expression(); // read and evaluate expression  
}
```

```
> 2+3; 5*7; 2+9;  
= 5  
=> 35  
=> 11  
>
```

the program doesn't see input before you hit “enter/return”

“But my window disappeared!”

- Test case: +1;

```
cout << "> "; // prompt
while (cin) {
 Token t = ts.get();
 while (t.kind == ';') t=ts.get(); // eat all semicolons
 if (t.kind == 'q') {
 keep_window_open("~/");
 return 0;
 }
 ts.putback(t);
 cout << "=" << expression() << "\n> ";
}
keep_window_open("~/");
return 0;
```

The code is getting messy

- Bugs thrive in messy corners
- Time to clean up!
 - Read through all of the code carefully
 - Try to be systematic (“have you looked at all the code?”)
 - Improve comments
 - Replace obscure names with better ones
 - Improve use of functions
 - Add functions to simplify messy code
 - Remove “magic constants”
 - E.g. '8' (What could that mean? Why '8'?)
- Once you have cleaned up, let a friend/colleague review the code (“code review”)
 - Typically, do the review together

Remove “magic constants”

// Token “kind” values:

```
const char number = '8';  
const char quit = 'q';  
const char print = ';' ;
```

*// a floating-point number
// an exit command
// a print command*

// User interaction strings:

```
const string prompt = "> ";  
const string result = "= ";
```

// indicate that a result follows

Remove “magic constants”

```
// In Token_stream::get():

case '.':
case '0': case '1': case '2': case '3': case '4':
case '5': case '6': case '7': case '8': case '9':
{ cin.putback(ch); // put digit back into the input stream
  double val;
  cin >> val; // read a floating-point number
  return Token{number,val}; // rather than Token{'8',val}
}

// In primary():

case number: // rather than case '8':
  return t.value; // return the number's value
```

Remove “magic constants”

// In main():

```
while (cin) {  
 cout << prompt; // rather than ">"  
 Token t = ts.get();  
 while (t.kind == print) t=ts.get(); // rather than ==';'  
 if (t.kind == quit) { // rather than =='q'  
 keep_window_open();  
 return 0;  
 }  
 ts.putback(t);  
 cout << result << expression() << endl;  
}
```

Remove “magic constants”

- But what’s wrong with “magic constants”?
 - Everybody knows **3.14159265358979323846264**, **12**, **-1**, **365**, **24**,
2.7182818284590, **299792458**, **2.54**, **1.61**, **-273.15**, **6.6260693e-34**,
0.5291772108e-10, **6.0221415e23** and **42!**
 - No; they don’t.
- “Magic” is detrimental to your (mental) health!
 - It causes you to stay up all night searching for bugs
 - It causes space probes to self destruct (well ... it can ... sometimes ...)
- If a “constant” could change (during program maintenance) or if someone might not recognize it, use a symbolic constant.
 - Note that a change in precision is often a significant change;
3.14 !=3.14159265
 - **0** and **1** are usually fine without explanation, **-1** and **2** sometimes (but rarely) are.
 - **12** can be okay (the number of months in a year rarely changes), but probably is not (see Chapter 10).
- If a constant is used twice, it should probably be symbolic
 - That way, you can change it in one place

So why did we use “magic constants”?

- To make a point
 - Now you see how ugly that first code was
 - just look back to see
- Because we forget (get busy, etc.) and write ugly code
 - “Cleaning up code” is a real and important activity
 - Not just for students
 - Re-test the program whenever you have made a change
 - Every so often, stop adding functionality and “go back” and review code
 - It saves time

Recover from errors

- Any user error terminates the program
 - That's not ideal
 - Structure of code

```
int main()
try {
 // ... do "everything" ...
}
catch (exception& e) { // catch errors we understand something about
 // ...
}
catch(...) { // catch all other errors
 // ...
}
```

Recover from errors

- Move code that actually does something out of main()
 - leave main() for initialization and cleanup only

```
int main() // step 1
try {
 calculate();
 keep_window_open(); // cope with Windows console mode
 return 0;
}
catch (exception& e) { // errors we understand something about
 cerr << e.what() << endl;
 keep_window_open("~~");
 return 1;
}
catch (...) { // other errors
 cerr << "exception \n";
 keep_window_open("~~");
 return 2;
}
```

Recover from errors

- Separating the read and evaluate loop out into `calculate()` allows us to simplify it
 - no more ugly `keep_window_open()` !

```
void calculate()
{
 while (cin) {
 cout << prompt;
 Token t = ts.get();
 while (t.kind == print) t=ts.get(); // first discard all “prints”
 if (t.kind == quit) return; // quit
 ts.putback(t);
 cout << result << expression() << endl;
 }
}
```

Recover from errors

- Move code that handles exceptions from which we can recover from `error()` to `calculate()`

```
int main() // step 2
try {
 calculate();
 keep_window_open(); // cope with Windows console mode
 return 0;
}
catch (...) { // other errors (don't try to recover)
 cerr << "exception \n";
 keep_window_open("~/");
 return 2;
}
```

Recover from errors

```
void calculate()
{
 while (cin) try {
 cout << prompt;
 Token t = ts.get();
 while (t.kind == print) t=ts.get(); // first discard all “prints”
 if (t.kind == quit) return; // quit
 ts.putback(t);
 cout << result << expression() << endl;
 }
 catch (exception& e) {
 cerr << e.what() << endl; // write error message
 clean_up_mess(); // <<< The tricky part!
 }
}
```

Recover from errors

■ First try

```
void clean_up_mess()
{
 while (true) { // skip until we find a print
 Token t = ts.get();
 if (t.kind == print) return;
 }
}
```

- Unfortunately, that doesn't work all that well. Why not? Consider the input **1@\$z; 1+3;**
 - When you try to **clean_up_mess()** from the bad token **@**, you get a “**Bad token**” error trying to get rid of **\$**
 - We always try not to get errors while handling errors

Recover from errors

- Classic problem: the higher levels of a program can't recover well from low-level errors (i.e., errors with bad tokens).
 - Only **Token_stream** knows about characters
- We must drop down to the level of characters
 - The solution must be a modification of **Token_stream**:

```
class Token_stream {public:  
 Token get(); // get a Token  
 void putback(Token t); // put back a Token  
 void ignore(char c);  // discard tokens up to and including a c  
  
private:  
 bool full {false}; // is there a Token in the buffer?  
 Token buffer; // here is where we keep a Token put back using putback()  
};
```

Recover from errors

```
void Token_stream::ignore(char c)
 // skip characters until we find a c; also discard that c
{
 // first look in buffer:
 if (full && c==buffer.kind) {  // && means and
 full = false;
 return;
 }
 full = false; // discard the contents of buffer
 // now search input:
 char ch = 0;
 while (cin>>ch)
 if (ch==c) return;
}
```

Recover from errors

- **clean_up_mess()** now is trivial
 - and it works

```
void clean_up_mess()  
{  
 ts.ignore(print);  
}
```

- Note the distinction between what we do and how we do it:
 - **clean_up_mess()** is what users see; it cleans up messes
 - The users are not interested in exactly how it cleans up messes
 - **ts.ignore(print)** is the way we implement **clean_up_mess()**
 - We can change/improve the way we clean up messes without affecting users

Features

- We did not (yet) add
 - Negative numbers
 - % (remainder/modulo)
 - Pre-defined symbolic values
 - Variables
- Read about that in Chapter 7
 - % and variables demonstrate useful techniques
- Major Point
 - Providing “extra features” early causes major problems, delays, bugs, and confusion
 - “Grow” your programs
 - First get a simple working version
 - Then, add features that seem worth the effort

问题求解与实践 ——完成一个计算器