Java

Hvordan bør et program deles opp?

Modulene

Skannere

Ingen faste regler men

- Hvilken oppdeling virker naturlig?
- Hvilken oppdeling gir få aksesser mellom modulene?
- Hvordan flyter data?

Testutskrifter

Prosjektet

Moduler

Iava

Noen programmeringsspråk har mekanismer for store moduler – men langt fra alle. Java har package.

Begrunnelse

Anta at vi skal utvikle et CAD-system. Et firma i India har laget en god GUI-modul.

Men, begge har en klasse Bar.

Moduler kan løse dette problemet.

Java

Alle filene som skal inngå i en Java-pakke starter med «package navn».

Skannere

Pakkenavn bør bestå av opphavsstedets internettadresse (baklengs) og et lokalt navn. Vårt kompilatorprosjekt heter no.uio.ifi.pasca12100

Prosjektet

Java

Eksempel

```
P1/A. java
package P1;
public class A {
 public static int x = 1;
}
```

(Under kompileringen må klassen ligge i et fil-tre som tilsvarer leddene i pakkenavnet; våre filer ligger i no/uio/ifi/pascal2100/scanner/Scanner.java og tilsvarende.)

Javas pakker

Java

Vi kan hente klasser fra alle pakker så lenge de finnes i CLASSPATH:

```
class B {
 public static void main (String arg[]) {
 System.out.println("P1.A.x = " + P1.A.x);
 }
}
```

```
package P1;

public class A {
 public static int x = 1;
}
```

Ifis standard CLASSPATH er:

```
$ printenv CLASSPATH
/usr/share/java:/usr/share/java/postgresql-jdbc.jar:.
```


Javas pakker

Java

Beskyttelse

Klasser kan beskyttes:

er usynlig utenfor pakken.

public kan brukes fra andre pakker.

For klasseelementer (dvs metoder og variabler) gjelder:

private er bare tilgjengelige i klassen.

protected er for klassen og subklasser.

er bare for bruk innen pakken.

public kan benyttes overalt.

Iava

For å unngå å skrive mange lange navn som no.uio.ifi.pascal2100.main.Main.version, kan vi importere klasser fra pakker:

```
import P1.A;

class B {
 public static void main (String arg[]) {
 System.out.println("P1.A.x = " + A.x);
 }
}
```

```
package P1;

public class A {
 public static int x = 1;
}
```

Vi kan også importere alle klassene fra en pakke:

```
import P1.*;

class B {
 public static void main (String arg[]) {
 System.out.println("P1.A.x = " + A.x);
 }
}
```

```
package P1;

public class A {
 public static int x = 1;
}
```


Javas pakker

Java

En siste mulighet er å importere statiske deklarasjoner i en klasse:

```
B.java
import static P1.A.*
class B {
 public static void main (String arg[]) {
 System.out.println("P1.A.x = " + x);
```

```
P1/A.java
package P1;
public class A {
 public static int x = 1:
```


Javas pakker

Java

Hva kan en pakke inneholde?

En Java-pakke kan bare inneholde klasser.

Men det er også nyttig noen ganger å ha data og metoder som er «globale» for prosjektet vårt. Disse legger vi i Main-objektet som public static.

Enum-klasser

Java

Enum-klasser

Noen ganger har man diskrete data som kun kan ha et begrenset antall fast definerte verdier:

Kortfarge Kløver, ruter, hjerter, spar

Tippetegn Hjemmeseier, uavgjort, borteseier

Ukedag Mandag, tirsdag, onsdag, torsdag, fredag, lørdag, søndag

Å representere disse med heltall er en halvgod løsning.

Bruk av enum-klasser

Java

Java tilbyr **enum-klasser**:

```
Tippetegn.java
enum Tippetegn {
 Hjemmeseier, Uavgjort, Borteseier;
 // ...
}
```

```
Tipping.java
class Tipping {
 public static void main (String arg[]) {
 Tippetegn rekke[] = new Tippetegn[12+1];
 rekke[1] = Tippetegn.Hjemmeseier;
 rekke[2] = Tippetegn.Borteseier;
 rekke[3] = Tippetegn.Borteseier;
```


En nyttig metode

Til sist et lite tips:

Modulene

Når man skriver oo-programmer, er det nyttig om alle objektene kan identifisere seg selv. Nøyaktig hvilken informasjon de skal gi, avhenger av programmet.

Skannere

I dette prosjektet skal vi la alle våre klasser inneholde en metode identify som gir nok informasjon til å identifisere objektene.

Som eksempel: Scanner:


```
public String identify() {
 return "Scanner reading " + sourceFileName;
```


Java

Testutskrifter

Prosjektet

Java

Hovedprogrammet Main. java

0000

```
package no.uio.ifi.pascal2100.main;
import no.uio.ifi.pascal2100.parser.*;
import no.uio.ifi.pascal2100.scanner.*;
import static no.uio.ifi.pascal2100.scanner.TokenKind.*;
import java.io.*;
public class Main {
 public static final String version = "2015-08-23";
 public static Library library;
 public static LogFile log = new LogFile();
 private static String sourceFileName, baseFileName;
 private static boolean testParser = false, testScanner = false;
```


0000

Prosjektet

Java

```
public static void main(String arg[]) {
 System.out.println("This is the Ifi Pascal2100 compiler (" +
 version + ")");
 int exitStatus = 0;
 try {
 readArgs(arg);
 log.init(baseFileName + ".log");
 Scanner s = new Scanner(sourceFileName):
 if (testScanner)
 doTestScanner(s);
 else if (testParser)
 doTestParser(s):
 else
 doRunRealCompiler(s):
 } catch (PascalError e) {
 System.out.println();
 System.err.println(e.getMessage());
 exitStatus = 1:
 } finally {
 log.finish();
 System.exit(exitStatus);
```

Skannere

Java

```
private static void doTestScanner(Scanner s) {
 while (s.nextToken.kind != eofToken)
 s.readNextToken();
}
private static void doTestParser(Scanner s) {
 Program prog = Program.parse(s);
 if (s.curToken.kind != eofToken)
 error("Scanner error: Garbage after the program!"):
 prog.prettvPrint():
private static void doRunRealCompiler(Scanner s) {
 System.out.print("Parsing...");
 Program prog = Program.parse(s);
```


Modulen «scanner»

Java

Skanner

En kompilator kan lese og tolke en program tegn for tegn, men det er mye lettere om det kan gjøres symbol for symbol. Dette ordner en skanner.

Skannere

•00000

En skanner gjør følgende:

- Leser programkoden fra en fil
- Fjerner alle kommentarer
- Deler resten av teksten opp i symboler («tokens»)

Modulen «scanner»

Java

```
/* Et minimalt Pascal-program */
program Mini;
begin
  write('x');
end.
```

har disse symbolene:

Prosjektet

Java

I vår skanner

Vår skanner kan levere **token** som definert i klassen Token:

```
package no.uio.ifi.pascal2100.scanner;
import static no.uio.ifi.pascal2100.scanner.TokenKind.*;
public class Token {
 public TokenKind kind;
 public String id, strVal;
 public int intVal, lineNum;
```

Skannere

000000

000000

Prosjektet

Java

TokenKind er definert i en enum-klasse:

```
public enum TokenKind {
 nameToken("name"),
 intValToken("number").
 stringValToken("text string").
 addToken("+"),
 assignToken(":="),
colonToken(":"),
 commaToken("."),
 eofToken("e-o-f");
 private String image;
 TokenKind(String im) {
 image = im;
 public String identify() {
 return image + " token":
```


Java

Klassen Scanner

```
public class Scanner {
 public Token curToken = null. nextToken = null:
 private LineNumberReader sourceFile = null;
 private String sourceFileName, sourceLine =
 private int sourcePos = 0:
 public Scanner(String fileName) {
 sourceFileName = fileName;
 try {
 sourceFile = new LineNumberReader(new FileReader(fileName));
 } catch (FileNotFoundException e) {
 Main.error("Cannot read " + fileName + "!"):
 readNextToken(); readNextToken();
 public String identify() {
 return "Scanner reading " + sourceFileName;
```


Modulene

Prosjektet

Java

Symbolene leses inn i curToken og nextToken i metoden readNext:

Skannere

00000

```
public void readNextToken() {
 curToken = nextToken: nextToken = null:
 Main.log.noteToken(nextToken);
private void readNextLine() {
 if (sourceFile != null) {
 try {
 sourceLine = sourceFile.readLine();
 if (sourceLine == null) {
 sourceFile.close(): sourceFile = null:
 sourceLine = "":
 } else {
 sourceLine += " ":
 sourcePos = 0;
 } catch (IOException e) {
 Main.error("Scanner error: unspecified I/O error!"):
 if (sourceFile != null)
 Main.log.noteSourceLine(getFileLineNum(), sourceLine);
```


Hva når vi oppdager en feil?

Java

Hva er en god feilmelding?

Modulene

Enda litt bedre

```
ERROR: Syntax error found in line 217:
 if (x == y+1)
```

Melding med mening

Meldingen bør fortelle hva som er galt:

```
ERROR in line 217: Illegal expression.
if (x == y+1)
```

Den beste meldingen

Meldingen bør angi hvorledes kompilatoren «tenker»:

```
ERROR in line 217:
 Expected a value but found '='.
 if (x == y+1)
```


Prosjektet

Hva når vi oppdager en feil?

Java

Feil

Hva gjør man med feil?

- Før prøvde man å finne så mange feil som mulig.
- Vi skal stoppe med melding ved første feil.

Feilmeldinger

Testutskrifter

Prosjektet

Java

Metoden Main.error

```
public static void error(String message) {
 log.noteError(message);
 throw new PascalError(message);
}
```

PascalError.java

```
public class PascalError extends RuntimeException {
 PascalError(String message) {
 super(message);
 }
}
```


Hva når vi oppdager en feil?

Java

Noen ganger tabber vi oss ut!

```
public void panic(String where) {
 error("PANIC! Programming error in " + where);
}
```


Selv den beste vil gjøre noen feil.

Java

Testutskrifter

Alle vil gjøre feil under arbeidet med kompilatoren. For enklere å oppdage feilene når de skjer, skal vi bygge inn ulike testutskrifter som brukeren enkelt kan slå på:

Skannere

Opsjon	Hva dumpes?	Del
-logB	Navnebindingen	3
-logP	Parseringen	2
-logS	Skanneren	1
-logT	Typesjekkingen	3
-logY	«Pretty-printing»	2

Prosjektet

Java

Modulen log

Brukeren kan slå av og på logging.

```
public class LogFile {
 boolean doLogBinding = false. doLogParser = false. doLogPrettyPrint = false.
 doLogScanner = false, doLogTypeChecks = false;
 public void noteSourceLine(int lineNum, String line) {
 if (doLogParser || doLogScanner)
 writeLogLine(String.format("%4d: %s".lineNum.line)):
 public void noteToken(Token tok) {
 if (doLogScanner)
 writeLogLine("Scanner: " + tok.identify());
```


Prosjektet

Java

```
$ ~inf2100/pascal2100 -testscanner mini.pas
  $ more mini.log
  1:
  2: /* Et minimalt Pascal-program */
 3: program Mini;
Scanner: program token on line 3
Scanner: name token on line 3: mini
Scanner: ; token on line 3
  4: begin
Scanner: begin token on line 4
 write('x');
Scanner: name token on line 5: write
Scanner: ( token on line 5
Scanner: text string token on line 5: 'x'
Scanner: ) token on line 5
Scanner: ; token on line 5
  6. end
Scanner: end token on line 6
Scanner: . token on line 6
Scanner: e-o-f token
```

Klassen LogFile

Java

• Siden utskriften på forrige side kommer fra to kilder, vil flettingen av den kunne variere.

NB!

Variasjoner i fletting er helt normalt og må forventes.

Skannere

• Når hele programmet er lest, vil skanneren bare returnere **eofToken**.

Prosjektet 000

Java

Mål for del 1

- Hent ned, pakk ut og kompiler prekoden.
- Gjør nødvendige endringer slik at skanneren fungerer og at den skriver ut loggmeldinger som vist når vi kjører kompilatoren med opsjonen **-testscanner**.

Java

Siste innspill

- Skanneren er dum! Den lager symboler uten tanke på sammenhengen.
- Skanneren er grådig! Den lager så lange symboler som mulig; for eksempel:

... ifa ... blir til name: ifa

- En del av jobben er å skjønne basiskoden, resten er å programmere Scanner.readNextToken.
- Les kompendiet!

Begynn i tide!

- Det er lov å endre basiskoden.
- Du kan bruke alt du vil fra Java-biblioteket.
- Gruppelærerne er der for å hjelpe dere.

