

Overview

- Some thoughts on software development
- The idea of a calculator
- Using a grammar
- Expression evaluation
- Program organization

Building a program

- Analysis
 - Refine our understanding of the problem
 - Think of the final use of our program
- Design
 - Create an overall structure for the program
- Implementation
 - Write code
 - Debug
 - Test
- Go through these stages repeatedly

Writing a program: Strategy

- What is the problem to be solved?
 - Is the problem statement clear?
 - Is the problem manageable, given the time, skills, and tools available?
- Try breaking it into manageable parts
 - Do we know of any tools, libraries, etc. that might help?
 - Yes, even this early: iostreams, vector, etc.
- Build a small, limited version solving a key part of the problem
 - To bring out problems in our understanding, ideas, or tools
 - Possibly change the details of the problem statement to make it manageable
- If that doesn't work
 - Throw away the first version and make another limited version
 - Keep doing that until we find a version that we're happy with
- Build a full scale solution
 - Ideally by using part of your initial version

Programming is also a practical still

- We learn by example
 - Not by just seeing explanations of principles
 - Not just by understanding programming language rules

- The more and the more varied examples the better
 - You won't get it right the first time
 - "You can't learn to ride a bike from a correspondence course"

例子: 计算器、 数值计算、树 图同构

例子:用FLTK改装计算器、用OneAPI异构计算

例子:多项式插值、 傅里叶变换、马踏 棋盘、计划安排等

Writing a program: Example

- I'll build a program in stages, making lot of "typical mistakes" along the way
 - Even experienced programmers make mistakes
 - Lots of mistakes; it's a necessary part of learning
 - Designing a good program is genuinely difficult
 - It's often faster to let the compiler detect gross mistakes than to try to get every detail right the first time
 - Concentrate on the important design choices
 - Building a simple, incomplete version allows us to experiment and get feedback
 - Good programs are "grown"

A simple calculator

 Given expressions as input from the keyboard, evaluate them and write out the resulting value

For example

• Expression: 2+2

• Result: 4

• Expression: 2+2*3

• Result: 8

• Expression: 2+3-25/5

• Result: 0

• Let's refine this a bit more ...

Pseudo Code

• A first idea:

- How do we represent **45+5/7** as data?
- How do we find 45 + 5 / and 7 in an input string?
- How do we make sure that 45+5/7 means 45+(5/7) rather than (45+5)/7?
- Should we allow floating-point numbers (sure!)
- Can we have variables? v=7; m=9; v*m (later)

A simple calculator

- Wait!
 - We are just about to reinvent the wheel!
 - Read Chapter 6 for more examples of dead-end approaches
- What would the experts do?
 - Computers have been evaluating expressions for 50+ years
 - There has to be a solution!
 - What did the experts do?
 - Reading is good for you
 - Asking more experienced friends/colleagues can be far more effective, pleasant, and time-effective than slogging along on your own
 - "Don't re-invent the wheel"

Expression Grammar

• This is what the experts usually do – write a *grammar*:

Expression:

Term
Expression '+' Term

e.g., **1+2**, **(1-2)+3**, **2*3+1**

Expression '-' Term

Term:

Primary

Term '*' Primary

e.g., 1*2, (1-2)*3.5

Term '/' Primary

Term '%' Primary

Primary:

Number

e.g., **1**, **3.5**

'('Expression')'

e.g., (1+2*3)

Number:

floating-point literal

e.g., **3.14**, **0.274e1**, or **42** – as defined for C++

A side trip: Grammars

- What's a grammar?
 - A set of (syntax) rules for expressions.
 - The rules say how to analyze ("parse") an expression.
 - Some rules seem hard-wired into our brains
 - Example, you know what this means:
 - 2*3+4/2
 - birds fly but fish swim
 - You know that this is wrong:
 - 2 * + 3 4/2
 - fly birds fish but swim
 - How can we teach what we know to a computer?
 - Why is it right/wrong?
 - How do we know?

Grammars – "English"

Grammars - expression

Grammars - expression

Grammars - expression

QUIZ

- 请设计一元多项式的语法
 - 设计不存在负指数次数的情形
 - 修改语法,设计存在负指数 次数的情形(你是不是需要 引入括号?)

•请设计线性方程组的语法(作业)

Parsing the number 2

```
Expression:
 Expression
 Term
 Expression "+" Term
 Expression "-" Term
Term:
 Term
 Primary
 Term "*" Primary
 Primary
 Term "/" Primary
 Term "%" Primary
 Number
Primary:
 Number
 "(" Expression ")"
Number:
 floating point-literal
 floating-point-literal
```

Functions for parsing

We need functions to match the grammar rules

Note: each function deals with a specific part of an expression and leaves everything else to other functions – this radically simplifies each function.

Analogy: a group of people can deal with a complex problem by each person handling only problems in his/her own specialty, leaving the rest for colleagues.

Function Return Types

- What should the parser functions return?
 - How about the result?

```
Token get_token(); // read characters and compose tokens double expression(); // deal with + and –

// return the sum (or difference)

double term(); // deal with *, /, and %

// return the product (or ...)

double primary(); // deal with numbers and parentheses

// return the value
```

What is a Token?

The program – main()

```
int main()
try {
  while (cin) cout << expression() << '\n';</pre>
  keep_window_open();
 // for some Windows versions
catch (runtime_error& e) {
  cerr << e.what() << endl;</pre>
  keep_window_open ();
  return 1;
catch (...) {
  cerr << "exception \n";</pre>
  keep_window_open ();
  return 2;
```

```
输入: 2 2+3 3+4*5
输出:
2
5
23
```


What is a token?

number

4.5

- We want to see input as a stream of tokens
 - We read characters 1 + 4*(4.5-6) (That's 13 characters incl. 2 spaces)
 - 9 tokens in that expression: 1 + 4 * (4.5 6)
 - 6 kinds of tokens in that expression: number + * ()
- We want each token to have two parts
 - A "kind"; e.g., number
 - A value; e.g., **4**
- We need a type to represent this "Token" idea
 - We'll build that in the next lecture, but for now:
 - get_token() gives us the next token from input
 - **t.kind** gives us the kind of the token
 - **t.value** gives us the value of the token

Dealing with + and -

```
Expression:
  Term
  Expression '+' Term
 // Note: every Expression starts with a Term
 23
  Expression '-' Term
double expression()
 // read and evaluate: 1 1+2.5 1+2+3.14 etc.
  double left = term();
 // get the Term
  while (true) {
 Token t = get_token();
 // get the next token...
 switch (t.kind) {
 // ... and do the right thing with it
 case '+':
 left += term(); break;
 case '-': left -= term(); break;
 // return the value of the expression
 default: return left;
```

输入: 22+33+4*5

输出:

Dealing with *, /, and %

```
double term()
 // exactly like expression(), but for *, /, and %
  double left = primary();
 // get the Primary
  while (true) {
 Token t = get_token();
 // get the next Token...
 switch (t.kind) {
 case '*': left *= primary(); break;
 case '/': left /= primary(); break;
 case '%': left %= primary(); break;
 default:
 return left;
 // return the value
```

- Oops: doesn't compile
 - % isn't defined for floating-point numbers

```
输入: 2 2+3 3+4*5
输出:
2
5
23
```

Dealing with * and /

```
Term:
  Primary
  Term '*' Primary // Note: every Term starts with a Primary
  Term '/' Primary
double term()
 // exactly like expression(), but for *, and /
  double left = primary();
 // get the Primary
  while (true) {
 // get the next Token
 Token t = get_token();
 switch (t.kind) {
 case '*': left *= primary(); break;
 case '/':
 left /= primary(); break;
 default:
 return left;
 // return the value
```


Dealing with divide by 0

```
double term()
 // exactly like expression(), but for * and /
 double left = primary();
 // get the Primary
  while (true) {
 Token t = get_token(); // get the next Token
 switch (t.kind) {
 case '*':
 left *= primary();
 break;
 case '/':
 double d = primary();
 if (d==0) error("divide by zero");
 left /= d;
 break;
 default:
 return left; // return the value
```

Dealing with numbers and parentheses

```
double primary() // Number or '( 'Expression ')'
 输入: 22+33+4*(5)
 输出:
 Token t = get_token();
 switch (t.kind) {
 // handle '('expression ')'
 case '(':
 double d = expression();
 23
 t = get_token();
 if (t.kind != ')') error("')' expected");
 return d;
 // we use '8' to represent the "kind" of a number
 case '8':
 return t.value; // return the number 's value
 default:
 error("primary expected");
```

Program organization

• Who calls whom? (note the loop)

The program

```
#include "std_lib_facilities.h"
// Token stuff (explained in the next lecture)
double expression(); // declaration so that primary() can call expression()
double primary() { /* ... */ }
 // deal with numbers and parentheses
double term() { /* ... */ }
 // deal with * and / (pity about %)
double expression() { /* ... */ }
 // deal with + and -
int main() { /* ... */ }
 // on next slide
```

The program – main()

```
int main()
try {
  while (cin)
 cout << expression() << '\n';</pre>
  keep_window_open(); // for some Windows versions
catch (runtime_error& e) {
  cerr << e.what() << endl;</pre>
  keep_window_open ();
  return 1;
catch (...) {
  cerr << "exception \n";</pre>
  keep_window_open ();
  return 2;
```

A mystery

- 2
- •
- 3
- 4
- 2 an answer
- 5+6
- 5 an answer
- X
- Bad token an answer (finally, an expected answer)

A mystery

- Expect "mysteries"
- Your first try rarely works as expected
 - That's normal and to be expected
 - Even for experienced programmers
 - If it looks as if it works be suspicious
 - And test a bit more
 - Now comes the debugging
 - Finding out why the program misbehaves
 - And don't expect your second try to work either

A mystery

	1	2	3	4+5	6+7	8+9	10	11	12
--	---	---	---	-----	-----	-----	----	----	----

an answer

- 4 an answer
- 6 an answer
- 8 an answer
- 10 an answer
- Aha! Our program "eats" two out of three inputs
 - How come?
 - Let's have a look at expression()

Dealing with + and -

```
Expression:
 10
  Term
  Expression '+' Term
 // Note: every Expression starts with a Term
  Expression '-' Term
double expression()
 // read and evaluate: 1 1+2.5 1+2+3.14 etc.
 // get the Term
  double left = term();
  while (true) {
 // get the next token...
 Token t = get_token();
 switch (t.kind) {
 // ... and do the right thing with it
 case '+': left += term(); break;
 case '-':
 left -= term(); break;
 // <<< doesn't use "next token"
 default:
 return left;
```

an answer

an answer

an answer

an answer

an answer

1 2 3 4+5 6+7 8+9 10 11 12

Dealing with + and -

- So, we need a way to "put back" a token!
 - Put back into what?
 - "the input," of course: we need an input stream of tokens, a "token stream"

```
double expression() // deal with + and -
 double left = term();
 while (true) {
 // get the next token from a "token stream"
 Token t = ts.get();
 switch (t.kind) {
 left += term(); break;
 case '+':
 left -= term(); break;
 case '-':
 ts.putback(t); // put the unused token back
 default:
 return left;
```

Dealing with * and /

Now make the same change to term()

```
1 2 3 4+5 6+7 8+9 10 11 12

1 an answer
4 an answer
6 an answer
8 an answer
10 an answer
```

```
double term(){ // deal with * and /
  double left = primary();
  while (true) {
 Token t = ts.get();
 // get the next Token from input
 switch (t.kind) {
 // deal with *
 case '*':
 // deal with /
 case '/':
 default:
 ts.putback(t); // put unused token back into input stream
 return left;
 }}}
```

The program

- It "sort of works"
 - That's not bad for a first try
 - Well, second try
 - Well, really, the fourth try; see the book
 - But "sort of works" is not good enough
 - When the program "sort of works" is when the work (and fun) really start
- Now we can get feedback!

Another mystery

2 3 4 2+3 2*3

• 2 an answer

• 3 an answer

• 4 an answer

• 5 an answer

- What! No "6"?
 - The program looks ahead one token
 - It's waiting for the user
 - So, we introduce a "print result" command
 - While we're at it, we also introduce a "quit" command

The main() program

```
int main(){
  double val = 0;
  while (cin) {
 Token t = ts.get();// rather than get_token()
 // 'q' for "quit"
 if (t.kind == 'q') break;
 // ';' for "print now"
 if (t.kind == ';')
 cout << val << '\n';
 // print result
 else
 ts. putback(t);
 // put a token back into the input stream
 val = expression();
 // evaluate
  keep_window_open();
  ... exception handling ...
```

Now the calculator is minimally useful

```
• 2;
```

• 2

an answer

• 2+3;

• 5

an answer

• 3+4*5;

• 23

an answer

• q

Next lecture

- Completing a program
 - Tokens
 - Recovering from errors
 - Cleaning up the code
 - Code review
 - Testing

