Interpreter

Motivace

- Problém, jehož různé instance je třeba často řešit
- Tyto instance lze vyjádřit větami v jednoduchém jazyce
 - Příklad: zda daný textový řetězec odpovídá nějakému vzoru (match)

Obecné řešení

- Vytvoříme interpret tohoto jazyka
- Interpretace věty jazyka = řešení dané instance problému
 - Příklad: Jazyk pro popis vzorů regulární výrazy

Interpreter specifikuje

- Pro daný jazyk:
 - Jak jeho gramatiku reprezentovat v kódu
 - Jak reprezentovat a interpretovat jednotlivé věty tohoto jazyka

A to tak, aby vše bylo průhledné a snadno rozšířitelné


Interpreter – reprezentace gramatiky


Příklad: gramatika regulárního výrazu

- = expression ::= literal | alternation | sequence | repetition | '(' expression ')'
- □ alternation ::= expression '|' expression
- □ sequence ::= expression '&' expression
- □ repetition ::= expression '*'
- □ literal ::= 'a' | 'b' | 'c' | ... { 'a' | 'b' | 'c' | ... }*


Interpreter – reprezentace gramatiky

Příklad: gramatika regulárního výrazu


Interpreter – reprezentace vět


- Příklad: gramatika regulárního výrazu
 - expression ::= literal | alternation | sequence | repetition | '(' expression ')'
 - □ alternation ::= expression '|' expression
 - sequence ::= expression '&' expression
 - repetition ::= expression '*'
 - □ literal ::= 'a' | 'b' | 'c' | ... { 'a' | 'b' | 'c' | ... }*
- Abstraktní syntaktický strom
 - Každý regulární výraz je reprezentován abstraktním syntaktickým stromem, tvořeným instancemi zmíněných tříd
- Interpreter ovšem nespecifikuje, jak tento strom vytvořit!

Reprezentace regulárního výrazu raining & (dog | cats) *


Interpreter – struktura obecně


Interpreter – účastníci

- AbstractExpression (RegularExpression)
 - Deklaruje abstraktní metodu *Interpret()*
 - Implementace zajišťuje interpretaci zpracovávaného pojmu
- TerminalExpression (LiteralExpression)
 - Implementuje metodu Interpret() asociovanou s terminálem gramatiky
 - Instance pro každý terminální symbol ve vstupu (větě)
- NonterminalExpression (AlternationExpr, RepetitionExpr, SequenceExpr)
 - Implementuje metodu Interpret() neterminálu gramatiky
 - □ Třída pro každé pravidlo R::=R₁R₂...R_N gramatiky
 - Udržuje instance proměnných typu AbstractExpression pro každý symbol R₁...R_N
- Context
 - Udržuje globální informace
- Client
 - Dostane (vytvoří) abstraktní syntaktický strom reprezentující konkrétní větu jazyka
 - složený z instancí NonterminalExpression a TerminalExpression
 - Volá metodu *Interpret()*


Práce s booleovskými výrazy

```
 □ BooleanExp ::= VariableExp | Constant | OrExp | AndExp | NotExp | '(' BooleanExp ')'
 □ AndExp ::= BooleanExp 'and' BooleanExp
 □ OrExp ::= BooleanExp 'or' BooleanExp
 □ NotExp ::= 'not' BooleanExp
 □ Constant ::= 'true' | 'false'
 □ VariableExp ::= 'A' | 'B' | ... | 'X' | 'Y' | 'Z'
```

```
class BooleanExp {
public:
 BooleanExp();
 virtual ~BooleanExp();
 virtual bool Evaluate(Context&) = 0;
 virtual BooleanExp* Replace(const char*, BooleanExp&) = 0;
 virtual BooleanExp* Copy() const = 0;
};
```

kontext definuje mapování proměnných na booleovské hodnoty tj. konstanty 'true' a 'false'

```
class Context {
  public:
 bool Lookup(const char*) const;
 void Assign(VariableExp*, bool);
};
```


```
class VariableExp : public BooleanExp {
public:
 VariableExp reprezentuje
  VariableExp(const char*);
 pojmenovanou proměnnou
 virtual ~VariableExp();
  virtual bool Evaluate(Context&);
  virtual BooleanExp* Replace(const char*, BooleanExp&);
 virtual BooleanExp* Copy() const;
private:
  char* name;
};
VariableExp::VariableExp (const char* name) {
  name = strdup(name);
bool VariableExp::Evaluate (Context& aContext) {
  return aContext.Lookup( name);
BooleanExp* VariableExp::Copy () const {
  return new VariableExp( name);
BooleanExp* VariableExp::Replace (const char* name, BooleanExp& exp) {
  if (strcmp(name, name) == 0)
 return exp.Copy();
  else
 return new VariableExp( name);
```


```
class AndExp : public BooleanExp {
 obdobně také
public:
 AndExp(BooleanExp*, BooleanExp*);
 operace
 OR a NOT
 virtual ~ AndExp();
 virtual bool Evaluate(Context&);
 virtual BooleanExp* Replace(const char*, BooleanExp&);
 virtual BooleanExp* Copy() const;
private:
 BooleanExp* operand1;
 BooleanExp* operand2;
};
AndExp::AndExp (BooleanExp* op1, BooleanExp* op2) {
 operand1 = op1;
 operand2 = op2;
bool AndExp::Evaluate (Context& aContext) {
return operand1->Evaluate(aContext) && operand2->Evaluate(aContext);
BooleanExp* AndExp::Copy () const {
  return new AndExp( operand1->Copy(), operand2->Copy());
BooleanExp* AndExp::Replace (const char* name, BooleanExp& exp) {
 return new AndExp (
 operand1->Replace(name, exp),
 operand2->Replace(name, exp)
 );
```


```
BooleanExp* expression;
Context context;
VariableExp* x = new VariableExp("X");
VariableExp* y = new VariableExp("Y");
expression = new OrExp(
  new AndExp(new Constant(true), x),
 new AndExp(y, new NotExp(x))
);
context.Assign(x, false);
context.Assign(y, true);
bool result =
 expression->Evaluate(context);
```

vytvoření abstraktního syntaktického stromu pro výraz (true and x) or (y and (not x))

ohodnocení proměnných

interpretuje výsledek (true) můžeme změnit ohodnocení a znovu provést interpretaci

> jiná interpretace

```
VariableExp* z = new VariableExp("Z");
NotExp not_z(z);
BooleanExp* replacement =
 expression->Replace("Y", not_z);

context.Assign(z, true);
result = replacement->Evaluate(context);
```


Interpreter - shrnutí

Použitelnost

- Interpretace jazyka, jehož věty lze vyjádřit abstraktním syntaktickým stromem
- Gramatika jazyka je jednoduchá
 - □ Složitější gramatiky → nepřehledný kód, lépe použít parser generatory (Bison, Coco/R)
- Efektivita není kriticky důležitá
 - □ Jinak lépe nekonstruovat syntaktický strom → stavový automat

Typické použití

Parsery a kompilátory

Související návrhové vzory

- Composite
 - Abstraktní syntaktický strom je instancí NV Composite
- Flyweight
 - Sdílení terminálových symbolů uvnitř syntaktického stromu
 - Typické u programovacích jazyků (častý výskyt té samé proměnné)
- Iterator
 - Využití k průchodu strukturou
- Visitor
 - Definice/změna chování všech uzlů abstraktního syntaktického stromu jednou třídou