

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 wee 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

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;
t.kind = '8';
 // . (dot) is used to access members
 // (use '8' to mean "number")
t.value = 2.3;
Token u = t; // a Token behaves much like a built-in type, such as int
 // so u becomes a copy of t
cout << u.value; // will print 2.3
```

Token

- 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 **Token**s
- We can put back a Token

```
class Token_stream {
public:
  // user interface:
 // get a Token
  Token get();
  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

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

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;
 // note that >> skips whitespace (space, newline, tab, etc.)
  cin >> ch;
  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"
 error("Bad token");
  default:
```

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 << "> ":
 // print prompt
while (cin) {
 Token t = ts.get();
 if (t.kind == 'q') break; // check for "quit"
 if (t.kind == ';')
 cout << "= " << val << "\n > "; // print "= result " and prompt
 ts.putback(t);
 else
 val = expression();  // read and eva > 2+3; 5*7; 2+9;
 "the program doesn't see input
 before you hit "enter/return
 > = 35
```

"But my window disappeared!"

• Test case: +1;

```
// prompt
cout << "> ";
while (cin) {
 Token t = ts.get();
 // eat all semicolons
 while (t.kind == ';') t=ts.get();
 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

```
// Token "kind" values:
const char number = '8';
 // a floating-point number
const char quit = 'q';
 // an exit command
const char print = ';';
 // a print command
// User interaction strings:
const string prompt = "> ";
const string result = "= ";// indicate that a result follows
```

case number: // rather than case '8':

return t.value;// return the number's value

```
// 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():
```

```
// In main():
 while (cin) {
 // rather than "> "
 cout << prompt;
 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;</pre>
```

- 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

- 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
```

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

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

• 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;</pre>
 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;</pre>
```

 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;
 // other errors (don 't try to recover)
catch (...) {
 cerr << "exception \n";</pre>
  keep_window_open("~~");
  return 2;
```

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

First try

- 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

- 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**:

```
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;
```

- 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

