

Introduction to CODEsign Do IT twice!

Max Kleiner

maXbox max@kleiner.com softwareschule.ch

Check of Simplification


```
function StripTags2(const S: string):
string:
var
 Len: Integer;
 i, APos: Integer;
begin
 Len:= Length(S);
 i = 0:
 Result:= ":
 while (i <= Len) do begin
  Inc(i);
  APos:= ReadUntil(i, len, '<', s);
  Result:= Result + Copy(S, i, APos-i);
  i:= ReadUntil(APos+1,len, '>',s);
 end;
end:
```

 Design your functions twice to simplify (expert systems, planning engines or classes) with the same result

Check Performance


```
function IsPrime(N: Integer): Boolean;
var I: Integer;
begin
for I:= 2 to N - 1 do
 if (N mod I) = 0 then
 exit;
 result:= true;
end;
```

```
function IsPrime2(acti: integer):
boolean;
var j: Integer;
 isprim: boolean;

begin
  isprim:= true;
if acti=1 then isprim:= false;
for j:= 2 to round(sqrt(acti)) do
  if ((acti mod j) = 0) then begin
 isprim:= false;
 break
  end;
result:= isprim;
end;
```

- function1 is slower than function2
- A profiler detects conditions based on features

2 Types of Validations


```
function GetLinesCount(sFileName : String):
Integer;
var
 function getLinesCount2(sfilename:string):
oSL: TStringlist;
 double:
begin
 var hFile: TextFile;
 oSL:= TStringlist.Create;
 sLine: String;
 oSL.LoadFromFile(sFileName);
 iLinescount: Double:
 result:= oSL.Count:
 begin
 oSL.Free:
 result:=0;
end; //[/mX4]
 if not FileExists(sfilename) then exit;
 AssignFile(hFile, sFileName);
 Reset(hFile);
 closefile(hfile);
 iLinescount:=0:
 while NOT EOF(hFile) do begin
 ReadLn(hFile, sLine);
 iLinescount:=iLinescount+1;
 end:
 result:=iLinescount;
 end:
```


- Check a function twice to compare the result (plausible)
- By the way function1 is faster than function2

Proof it twice


```
writeIn('CRC:'+itoa(ComputeFileCRC32(exepath+'\maXbox3.exe')));
//writeIn(itoa(CRC32(exepath+'\maxbox3.exe')));
writeIn('CRC:'+itoa(Crc32OfFile(exepath+'\maXbox3.exe')));
writeIn(intToHex(-1808407689,2));
writeIn(IntToHex(CRC32OfFile(exepath+'\maXbox3.exe'),4));
```

writeIn(intToHex(ComputeFileCRC32(exepath+'\maXbox3.exe'),2));

Compare the reference

Run & Test with Redundancy


```
function DownloadFile(SourceFile, DestFile: string):
Boolean:
begin
 try
 Result:= UrlDownloadToFile(Nil, Pchar(SourceFile),
 PChar(DestFile), 0, Nil) = 0;
  except
 Result:= False:
 end:
end;
wGet2('http://max.kleiner.com/images/texturemap.jpg','texturemap7.jpg');
DownloadFile('http://max.kleiner.com/images/texturemap.jpg','texturemap77.jpg')
//Test also Result
Result:= UrlDownloadToFile(Nil, Pchar(SourceFile), PChar(DestFile), 0, Nil) = 0;

 Supervised test Exception: "Socket Error # 11004"

 Non supervised redundancy of code at run-time
```

Two functions as fallback for mission critical availability

Test twice

- Simple probabilistic testing theorem <u>Function Test</u>, <u>Unit Test</u>
- Assumes that the functions are independent from each other
- Very efficient when trained in supervised environment
- Requires relatively small amount of test data and conditions to produce good results with high quality
- Check your function & test in unit integration

•2

```
printF('addition theorem %.18f',[maXcalc('sin(2.5/2)')])
printF('addition theorem %.18f',[maXcalc('sqrt(1/2*(1-cos(2.5)))')])
printF('addition theorem2 %22.18f',[maXcalc('cos(2.5/2)')])
printF('addition theorem2 %22.18f',[maXcalc('sqrt(1/2*(1+cos(2.5)))')])
```

Windows crashed again. I am the Blue Screen of Death. No one hears your screams.

Document & save twice

- Make a Model or UML Diagram
- Write a Description or Comment with an example
- Save/Sync project in GIT & Bitbucket!
- function StripTags2(const S: string): string;

- function StripTags2(const S: string): string;
- // Strips tags from a HTML file: $\langle p \rangle This is text. \langle br/ \geq --- \rangle This is text.$
- // Make sure valid TStrings has been passed in
- They don't need to be complex; they just need to be clever in that they will allow for an
 easy/inelegant solution, and a difficult/elegant solution. In time, the students will learn to
 prefer the difficult/elegant solution, and that is how their brains will "domesticate"
 themselves into thinking algorithmically.

Visualize twice

Teach it twice


```
TThread = class
 private
 {$IFDEF MSWINDOWS}
TSortThread = class(TThread)
 FHandle: THandle:
 strict private
 FThreadID: THandle;
  FBox: TPaintBox;
 {$ENDIF}
  //FSortArray: PThreadSortArray;
 {$IFDEF LINUX}
  FSortArray: TSortArray;
 // ** FThreadID is not THandle in Linux
  FSize: Integer;
  FA, FB, FI, FJ: Integer;
 FThreadID: Cardinal:
  Fbolthslowmotion: boolean;
 FCreateSuspendedSem: TSemaphore;
  procedure DoVisualSwap;
  procedure SetbolthSlowmotion(const Value:
 boolean);
```

- Train with data and functions
- Use validation data to optimize the teaching
- Test the teacher Train the trainee!

CODEsign for

- SPAM filtering
- Computer vision
- OCR and Pattern Recognition
- Speech recognition
- Diagnostic utilities
- Industrial control
- Investment & Science
- Code formatting
- Gesture recognition
- Robotics, IOT
- Games
- Function approximation

About the Speaker

Max Kleiner – softwareschule.ch

max@kleiner.com

maXbox Software - www.softwareschule.ch

Products:

- maXbox Scripter Studio
- DWS Delphi Web Start, Delphi Web Security
- CryptoBox Crypto processing library
- PEP Pascal Education Program

https://github.com/maxkleiner/maXbox3/releases

•

