Lab 4: Macro

March 25, 2015

1 Get the code

The base code used in the labs is in the directory /home/TDDA69/Labs/Lab4/src. To get the code and start working on it, in your home directory:

```
cp -r /home/TDDA69/Labs/Lab4/src $HOME/Lab4
```

This will copy the skeleton for the Lab4 assignments, you can now find them in the directory \$HOME/Lab4. In the rest of the document and in other lab, we will refer to this directory as dir_to_lab4 .

2 Decorator

2.1 Bound checking decorator

In the lecture, a bound checking decorator for a single argument function was presented:

```
def bound_checking_decorator(min, max):
 def make_decorator(func):
 def decorator(x):
 if(x < min or x > max):
 raise Exception()
 return func(x)
 return decorator
 return make_decorator

@ Obound_checking_decorator(0, float('inf'))
def fib(n):
 return n if n < 2 else fib(n-2) + fib(n-1)</pre>
```

The goal is to extend it for functions with multiple arguments, such as:

```
1 @bound_checking_decorator(-1, 1, -2, 2, -3, 3)
2 def func(a, b, c)
3 return a + b + c
```

2.2 Run the test

```
tdda69_lab4_tests dir_to_lab4 bound_checking_decorator
```

2.3 Timing and logging

Create a decorator that log function call and timings:

```
1 @logtiming
2 def fib(n):
3 return n if n < 2 else fib(n-2) + fib(n-1)

 You can access the function name with the __name__ member:
1 print(fib.__name__) # prints "fib"</pre>
```

2.4 Run the test

```
tdda69_lab4_tests dir_to_lab4 log_timing_decorator
```

3 Template

For this assignment, your goal is to develop a more general templating system than the one presented in the lecture:

```
def apply_template(template):
 def t(f):
2
 f_ast
 = ast.parse(inspect.getsource(f)).body[0]
3
 body_node
 = f_ast.body[0]
4
 template_ast = ast.parse(inspect.getsource(template))
5
 template_ast.body[0].args = f_ast.args
6
 class T(ast.NodeTransformer):
 def visit_Expr(self, node):
 if(node.value.id == '__body__'):
 return body_node
10
 else:
11
 return node
12
 exec(compile(T().visit(template_ast), __file__, mode='exec'))
13
 return locals()[template_ast.body[0].name]
15
 return t
16
17
18
 def my_template():
19
 for x in range(1,10):
20
 __body__
21
 return v
22
23
 @apply_template(my_template)
24
 def func(v):
 \Lambda = \Lambda * X
```

The idea is to define a template as function (for instance func1 or func2 below). Then the apply_template function will be able to replace part of that template.

```
def func_body(v):
 \Lambda = \Lambda * X
2
3
 def func_return():
4
 return v
5
6
 @apply_template("__body__", func_body, "__return__", func_return)
 def func1(v):
 for x in range(1,10):
9
 __body__
10
 __return__
11
12
 @apply_template("__body__", func_body, "__return__", func_return)
 def func2(v):
14
 x = 2
15
 __body__
16
 __return__
17
```

After applying the template, the functions func1 and func2 should look like the following:

```
def func1(v):
 for x in range(1,10):
 v = v * x
 return v

def func2(v):
 x = 2
 v = v * x
 return v
```

3.1 Run the test

tdda69_lab4_tests dir_to_lab4 apply_template