Simulation of computer's execution of given line of command

Our task is to build an interpreter for a simple Python program with a limited syntax, simulating the computer's execution. Let us start by interpreting an input text file consisting of a sequence of statements, each statement on a separate line. The informal syntax of a statement is indicated below.

Informal Grammar

A STATEMENT is of the form: VARIABLE = EXPRESSION

EXPRESSION is one of:

- TERM
- UNARY_OPERATOR TERM
- TERM BINARY_OPERATOR TERM

BINARY OPERATOR is one of: ±,*, ,/,>,<,>=,<=, !=, and, or UNARY_OPERATOR is one of: _, not TERM is one of: VARIABLE, INTEGER_CONSTANT, True, False VARIABLE is a sequence of one or more letters INTEGER_CONSTANT is a sequence of one or more numeric characters ('0' to '9')

Interpreting the Input Program

Read the input file one statement at a time and INTERPRET ("execute") the statement by maintaining all the variables and values encountered so far in a list called DATA.

To read a file in Python, use the built-in open() method. The open() function returns a file object, which has a read() method for reading the content of the file: Example:

```
f = open("demofile.txt", "r")
print(f.read())

If your input file is located in a different location,
f = open("filepath/demofile.txt", "r")
```

print(f.read())

You can also use the open() method to create a new text file as followsf= open("demofile.txt","w+")

- We declared the variable "f" to open a file named demofile.txt. Open takes 2 arguments, the file that we want to open and a string that represents the kinds of permission or operation we want to do on the file
- We used "w" letter in our argument, which indicates Python write to file and it will create file in Python if it does not exist in library
- Plus sign indicates both read and write for Python create file operation.

You can learn more about I/O methods in Python:

```
https://docs.python.org/3/tutorial/inputoutput.html
https://www.programiz.com/python-programming/file-operation
```

Example 1

Here is a possible list of actions taken by the interpreter for the input program:

```
x = 1 + 3

y = 4

x = 5
```

- On reading "x = 1 + 3":
 - insert elements 1 and 3 into the DATA list.
 - Add 1 + 3 to get 4. Insert 4 into DATA. Let this be stored in list position i (that is, DATA[i] contains 4).
 - insert element (x, i) into DATA. This is a way to implement "reference" (x refers to object 4).
- On reading "y = 4":
 - search for 4 in the DATA list. Locate it in position i (DATA[i] already contains 4).
 - insert list element (y, i) into DATA.
- On reading "x = 5":
 - search for 5 in DATA. Since it is not present, insert new list element 5. Let this be in list position j (that is, DATA[j] contains 5).
 - search for x in DATA. Replace (x, i) by (x, j). x now refers to 5.
- After parsing the above lines final DATA list should be as follows:

index	0	1	2	3	4	5
value	1	3	4	(x, 5)	(y, 2)	5

• The final values of the variables in the DATA list are x = 5 and y = 4. Garbage value are 1 and 3.

Example 2

Here is a possible list of actions taken by the interpreter for the input program:

```
q = 6
p = q + 5
r = p
```

- On reading "q = 6":
 - insert element 6 into DATA. Let this be stored in list position *i* (DATA[*i*] contains 6).
 - insert element (q, i) into DATA.
- On reading "p = q + 5":
 - search for 5 in DATA. Since it is not present, insert new list element 5. Let this be in list position j (that is, DATA[j] contains 5).
 - search for q in DATA. Since (q, i) is present, follow the reference i and read the value 6 from DATA[i].
 - Add 5 and 6 to obtain 11. Search for 11 in DATA. Since it is not present, insert new element 11. Let this be stored in list position k (that is, DATA[k] contains 11).
 - search for p in DATA. Since it not present, insert list element (p, k) into DATA.
- On reading "r = p":
 - search for p in DATA. You will find (p, k).
 - search for r in DATA. Since it is not present, insert (r, k) into DATA.
- After parsing the above lines, the final DATA list should be as follows:

index	0	1	2	3	4	5
value	6	(q, 0)	5	11	(p, 3)	(r, 3)

• The final values of the variables in the DATA list are q=6, p=11 and r=11. Garbage value is 5.

Example with error

Here are the possible actions taken by the interpreter for the input program:

$$x = 5$$

$$y = x + z$$

- On reading "x = 5":
 - insert element 5 into DATA. Let this be stored in list position i (DATA[i] contains 5).
 - insert element (x, i) into DATA.
- On reading "y = x + z":
 - search for x in DATA. Since (x, i) is present, follow the reference i and read the value 5 from the list position i (that is, DATA[i contains 5).
 - search for z in DATA. Since it is not present, we can't find the value of this expression. Issue the error message "Variable 'z' is not defined".

Output

When the program completes, print out:

- The name and current value of all the variables used in the input program.
- The list of GARBAGE integer objects used in the program but not referred to any more by any variable at the end of the program.

Notes

- Number of lines in the input program file can take any value, your code should execute/interpret till it reaches the end of the file.
- The above language supports two types of variables: integer and boolean. All variables are scalar (no aggregate types such as list).
- If there is any error in the input, print the error and terminate the program.
- Use the Python **open**, **readlines**, and **split** functions to help in reading the input file. Assume that spaces separate the different syntactic "tokens" in each line (VARIABLE, TERM, =, +, etc.)
- Assume that there are no type mismatches (e.g., adding an integer to a boolean value).

About the split function

- Whenever there is a need to break bigger strings or a line into several small strings, you need to use the split() function in Python.
- The split() function still works if the separator is not specified by considering white spaces, as the separator to separate the given string or given line.
- The syntax of the split function is str.split(separator, maxsplit)

where,

- separator represents the delimiter based on which the given string or line is separated
- maxsplit represents the number of times a given string or a line can be split up. The default value of max is -1. In case the max parameter is not specified, the split() function splits the given string or the line whenever a separator is encountered

You can learn more about the split function here

https://www.programiz.com/python-programming/file-operation