Prosjektet

Versjonskontroll

Gode råd

Oversikt

•00

Klasser

Dagens tema: Mer av det dere trenger til del 2

Testutskrifter

- Hvilke klasser trenger vi?
- Testutskrifter
- Versjonskontroll
- 12 gode råd

Versjonskontroll

Gode råd

Prosjektet

Oversikt

000

Prosjektet

Klasser

Vi skal parsere (= syntaksanalysere) dette programmet: program Power2;

Testutskrifter

```
var v: integer;
/* pow2: Computes biggest power of 2
 not bigger than x. */
function pow2 (x: integer): integer;
var p2: integer;
begin
 p2 := 1;
 while 2*p2 \le x \text{ do } p2 := 2*p2;
 pow2 := p2
end;
begin
 v := pow2(1000);
 write('pow2(1000) = ', v, eol)
end.
```

Prosjektet

Testutskrifter

Versjonskontroll

Gode råd

Oversikt

Klasser

Hvor mange klasser trenger vi?

Koblingen mellom grammatikken og klasser

Normalt skal det være én klasse for hver ikke-terminal i grammatikken:

while-statm


```
class WhileStatm extends Statement {
 Expression expr;
 Statement body;
```


Hvor mange klasser trenger vi?

Valgdefinisjoner

Hva med ikke-terminaler som bare er en samling alternativer?

assign statm compound statm empty statm proc call while-statm

Dårlig løsning

God løsning

abstract class Statement extends PascalSyntax {

st = IfStatm.parse(s); break;
case nameToken:
 switch (s.nextToken.kind) {
 case assignToken:
 case leftBracketToken:
 st = AssignStatm.parse(s); break;
 default:
 st = ProcCallStatm.parse(s); break;
 } break;
case whileToken:
 st = WhileStatm.parse(s); break;
default:
 st = EmptyStatm.parse(s); break;

Prosjektet

Gode råd

Daa Lanamyhr

Oversikt

Klasser

Statement(int 1Num) {
 super(1Num);

case ifToken:

return st:

ooo ooo ooooo Hvor mange klasser trenger vi? Testutskrifter

st = CompoundStatm.parse(s): break:

abstract class Statement extends PascalSvntax {

static Statement parse(Scanner s) {
 enterParser("statement");

Statement st = null;
 switch (s.curToken.kind) {
 case beginToken:

leaveParser("statement");

INF2100 - Uke 39 2015

LL(1) eller LL(2)

Pascal2100 er ikke LL(1) siden f eks (statement) ikke kan avgjøres bare ved å se på første symbol.

Er så Pascal2100 LL(2)?

Svaret er: Ja, med ett unntak.

Er virkelig Pascal2100 LL(2)?

La oss se på setningen

v := a

Det er en assign statm

Venstresiden er grei:

variable

Er virkelig Pascal2100 LL(2)?

expression

Hva så med høyresiden?

term factor opr

factor

LI VII KCIIG I USCUIZ 100 LL(

Hva slags (factor) kan **a** være? **constant**

variable

expression

factor

- Hvis vi har aΓ, vet vi at det er en ⟨variable⟩.
- 2 Hvis vi har **a(**, vet vi at vi har en \(func call \).
- Ellers må vi bare anta at det er en (variable) og så ordne det senere i kompileringen når vi har koplet navn til sine deklarasjoner.

Oversikt

Testutskrifter

Det er lett å gjøre feil når man programmerer noe såpass komplisert som en kompilator. Det lureste er å godta dette og heller finne teknikker for å oppdage feilen.

- -logP avslører om man gjør riktige valg i jernbanediagrammene. La hver parse gi lyd fra seg.
- -logY sjekker om analysetreet ble riktig ved å skrive det ut etterpå.
- **-testparser** slår på begge disse to (og stopper etter parseringen).

logi

Vårt testprogram

```
program Power2;
var v: integer;
/* pow2: Computes biggest power of 2
 not bigger than x. */
function pow2 (x: integer): integer;
var p2: integer;
begin
 p2 := 1;
 while 2*p2 \le x \text{ do } p2 := 2*p2;
 pow2 := p2
end;
begin
 v := pow2(1000);
 write('pow2(1000) = ', v, eol)
end.
```

000	000	00000	00000000	0	00000000000000000	0000000000000000
-logP						
1: program Power2; Parser: <pre></pre>				Parser: <type name=""> 8: var p2: integer; Parser: </type> Parser: <block></block>		

Parser:

Parser:

Parser:

Parser:

Parser:

Parser:

10:

Parser:

Parser:

9: begin

p2 := 1:

Prosjektet

Testutskrifter

7: function pow2 (x: integer): integer; Parser: </var decl part> Parser: </type name> Parser: <statm list> Parser: </type> Parser: <statement> Parser: </var decl> Parser: <assign statm> Parser: </var decl part> <variable> Parser: Parser: <func decl> </variable> Parser: <param decl list> Parser: Parser: <expression> Parser: <param decl> Parser: <simple expr> Parser: <type name> Parser: <term> Parser: </type name> Parser: <factor> Parser: </param decl> Parser: <constant> Parser: </param decl list>

Oversikt

Parser:

Parser:

Parser:

Parser:

Parser:

4:

6:

Klasser

<hlock>

<var decl part>

<var decl>

<type>

<type name>

not bigger than x. */

/* pow2: Computes biggest power of 2

Daa Lanamyhr

<number liter

Gode råd

<var decl part>

<var decl>

<tvpe>

</type>

</var decl>

<type name>

</type name>

-logP

Implementasjon

```
Alle parse-metoder må kalle enterParser("while-statm");
```

```
(eller tilsvarende) ved oppstart og
  leaveParser("while-statm");
```

ved avslutning; disse er definert i klassen PascalSyntax.

-logP

I main.LogFile finnes den egentlige implementasjonen:

```
public void enterParser(String name) {
 if (doLogParser) {
 noteParserInfo(name); ++parseLevel;
 }
}

public void leaveParser(String name) {
 if (doLogParser) {
 --parseLevel; noteParserInfo("/"+name);
 }
}

private void noteParserInfo(String name) {
 String logLine = "Parser: ";
 for (int i = 1; i <= parseLevel; ++i) logLine += " ";
 writeLogLine(logLine + "<" + name + ">");
```


-logY

Korrekt parsering av treet sjekkes enkelt ved å regenerere det (såkalt «pretty-printing»):

Original

```
program Power2;
var v: integer;
/* pow2: Computes biggest power of 2
not bigger than x. */
function pow2 (x: integer): integer;
var p2: integer;
begin
 p2 := 1;
 while 2*p2 <= x do p2 := 2*p2;
 pow2 := p2
end;
begin
 v := pow2(1000);
 write('pow2(1000) = ', v, eol)
end.
```

Produsert av -logY

```
program power2;
var
 v: integer;
function pow2 (x: integer): integer;
var
  p2: integer;
begin
  p2 := 1;
 while 2 * p2 \le x do
 p2 := 2 * p2:
  pow2 := p2
end; {pow2}
begin
 v := pow2(1000):
 write('pow2(1000) = '. v. eol)
end.
```


Prosjektet

Et eksempel

Klasser

Oversikt

-logY

```
class WhileStatm extends Statement {
 Expression expr;
 Statement body:
 static WhileStatm parse(Scanner s) {
 enterParser("while-statm");
 WhileStatm ws = new WhileStatm(s.curLineNum());
 s.skip(whileToken);
 ws.expr = Expression.parse(s);
 s.skip(doToken);
 ws.body = Statement.parse(s);
 leaveParser("while-statm");
 return ws;
```

Testutskrifter

000000000

Gode råd

```
@Override void prettyPrint() {
 Main.log.prettyPrint("while "); expr.prettyPrint();
 Main.log.prettyPrintLn(" do"); Main.log.prettyIndent();
 body.prettyPrint(); Main.log.prettyOutdent();
```


Prosjektet

Oversikt

Klasser

Testutskrifter

00000000

```
private String prettyLine = "":
private int prettyIndentation = 0:
public void prettyPrint(String s) {
 if (prettyLine.equals("")) {
 for (int i = 1; i <= prettyIndentation;</pre>
 prettyLine +=
 prettyLine += s;
public void prettvPrintLn(String s) {
 prettyPrint(s); prettyPrintLn();
public void prettyPrintLn() {
 writeLogLine(prettyLine);
 prettyLine = "":
public void prettyIndent() {
 prettvIndentation++:
public void prettyOutdent() {
 prettyIndentation--:
```


Gode råd

0 00

Prosjektet del 2

Dere skal

- implementere en parser for Pascal2100 med en klasse for hver ikke-terminal.
- skrive en egnet metode parse i hver av disse klassene slik at grammatikkfeil blir oppdaget og syntakstreet bygget samt
- **3** sørge for logging à la **-logP** og **-logY**.

Til hjelp finnes

- ~inf2100/oblig/test/ inneholder diverse testprogrammer.
- ~inf2100/obliq/feil/ inneholder programmer med feil.
- Parseren din bør kunne håndtere disse programmene.

Samarbeidsproblemer

Når flere samarbeider

Når flere jobber sammen, kan man tråkke i beina på hverandre:

- Per tar en kopi av en kildefil og begynner å rette på den.
- Kari gjør det samme.
- 3 Kari blir første ferdig og kopierer filen tilbake.
- Per blir ferdig og kopierer filen tilbake. Karis endringer går tapt.

Versjonskontrollsystemer

Løsningen

Et versjonskontrollsystem er løsningen.

De fleste slike systemer er *utsjekkingssystemer* basert på *låsing*:

- Per ber om og *sjekker ut* (dvs får en kopi av) filen og begynner å rette på den.
- ② Kari ber om en kopi, men får den ikke fordi den er *låst*.

Først når Per er ferdig og *sjekker inn* filen, kan Kari få sin kopi.

Fordeler med et slikt utsjekkingssystem:

- Lettforståelig.
- Ganske sikkert.

(Men hva om Per og Kari begge må rette i to filer hver? Da kan de starte med hver sin fil, men når de er ferdige med den første, finner de at den andre er sjekket ut.)

Versjonskontrollsystemer

Ulemper:

- Kari bør kunne få en lese-kopi selv om Per jobber med filen. (Noen systemer tillater det, men ikke alle.)
- Hva om Per glemmer å legge tilbake filen?
- Det burde vært lov for Per og Kari å jobbe på ulike deler av filen samtidig.

Innsjekkingssystemer

Insjekkingssystemer

En bedre løsning er innsjekkingssystemer:

- Alle kan når som helst sjekke ut en kopi.
- Ved innsjekking kontrolleres filen mot andre innsjekkinger:
 - Hvis endringene som er gjort, ikke er i konflikt med andres endringer, blandes endringene med de tidligere.
 - Ved konflikt får brukeren beskjed om dette og må manuelt klare opp i sakene.

INF2100 — Uke 39 2015

insjekkingssystem

Et scenario

- Per sjekker ut en kopi av en fil. Han begynner å gjøre endringer i slutten av filen.
- Kari sjekker ut en kopi av den samme filen. Hun endrer bare i begynnelsen av filen.
- Per sjekker inn sin kopi av filen.
- Kari sjekker inn sin kopi, og systemet finner ut at de har jobbet på hver sin del. Innsjekkingen godtas.

iiiisjekkiiigssysteii

Når man er alene

Selv om du jobber alene med et prosjekt, kan det være svært nyttig å bruke et versjonskontrollsystem:

- Man kan enkelt finne frem tidligere versjoner.
- Det kan hende man jobber på flere datamaskiner.

CVS

CVS og Subversion

Det mest kjente innsjekkingssystemet er **CVS** («Concurrent Versions System») laget i 1986 av *Dick Grune*. Det er spesielt mye brukt i Unix-miljøer.

For å bøte på noen svakheter i CVS laget firmaet *CollabNet* **Subversion** i 2000. Det ble en del av *Apache* i 2010.

Gratis implementasjoner finnes for alle vanlige operativsystemer; se http://subversion.apache.org/.

Nære og fjerne systemer

Subversion kan operere på to ulike måter:

- Alt skjer i det lokale filsystemet.
- Man kan starte en Subversion-tjener på en maskin og så sjekke inn og ut filer over nettet.

Vi skal gjøre det siste og bruke Ifis Subversion-tjener.

- Gå inn på nettsiden https://wwws.ifi.uio.no/system/svn/
- 2 Logg inn.
- Velg «My repositories» og «Create new repository». (I dette eksemplet heter det Hallo.)
- (Alle kan lage inntil tre «repositories».)
- 4 Hvis det er flere på prosjektet, velg «Edit user access».

Prosjektet

IFI - subversion control center (my project repositories - Mozilla Firefox

Most Visited * # Calendar 구<CTAN 중 Dag 전 Detexify ♣ Furka : If ☑ In-biletter 교 In-info 교 If : : If istartpakke 중 In-wiki : INF2100 Swiss WebCams - Fullscree... × News: Unwetterschäden 9.1... × □ IR - subversion control cente... × □ News: Unwetterschäden 9.1... × □ IR - subversion control cente... × □ News: Unwetterschäden 9.1... × □ IR - subversion control cente... × □ News: Unwetterschäden 9.1... × □ IR - subversion control cente... × □ News: Unwetterschäden 9.1... × □ IR - subversion control cente... × □ News: Unwetterschäden 9.1... × □ IR - subversion control cente... × □ News: Unwetterschäden 9.1... × □ IR - subversion control cente... × □ News: Unwetterschäden 9.1... × □ IR - subversion control cente... × □ News: Unwetterschäden 9.1... × □ IR - subversion control cente... × □ News: Unwetterschäden 9.1... × □ IR - subversion control cente... × □ News: Unwetterschäden 9.1... × □ IR - subversion control cente... × □ News: Unwetterschäden 9.1... × □ IR - subversion control cente... × □ News: Unwetterschäden 9.1... × □ IR - subversion control cente... × □ News: Unwetterschäden 9.1... × □ IR - subversion cente... × □ News: Unwetterschäden 9.1... × □ IR - subversion cente... × □ News: Unwetterschäden 9.1... × □ IR - subversion centerschäden 9.1... × □ IR -

Versjonskontroll

00000000000000000

Gode råd

Oversikt

Subversion

Klasser

Testutskrifter

Ele Edit View History Bookmarks Tools Help

Legge inn filer

Så kan vi legge inn mapper. La oss lage en *gren* med mappen Hei som inneholder filen Hello.java:

```
$ cd Hei
$ svn import https://sub.ifi.uio.no/repos/users/dag-Hallo -m "2100demo"
Adding Hei/Hello.java
```

Committed revision 1.

Opsjonen -m gir en kort beskrivelse av denne grenen.

Sjekke ut filer

Nå kan vi (for eksempel fra en annen datamaskin) hente ut mappen vår:

```
$ svn co https://sub.ifi.uio.no/repos/users/dag-Hallo
 dag-Hallo/Hello.java
Checked out revision 1.
$ 1s -1
drwxr-xr-x
 3 dag
 ifi-a
 4096 2011-11-13 06:46 dag-Hallo
$ 1s -1 -a dag-Hallo
total 16
drwxr-xr-x
 3 dag
 ifi-a
 4096 2011-11-13 06:46 .
drwxr-xr-x
 3 dag
 ifi-a
 4096 2011-11-13 06:46 ...
 4096 2011-11-13 06:46 .svn
drwxr-xr-x
 6 dag
 ifi-a
 1 dag
 ifi-a
 500 2011-11-13 06:46 Hello.java
-rw-r--r--
```


Sjekke inn filer

Etter at filen er endret, kan vi sjekke den inn igjen:

```
$ svn commit -m"Enklere kode"
Sending Hello.java
Transmitting file data .
Committed revision 2.
```

Vi behøver ikke nevne hvilke filer som er endret — det finner Subversion ut selv. (Etter første utsjekking inneholder mappen skjulte opplysninger om repository-et, så det trenger vi ikke nevne mer.)

Andre nyttige kommandoer

svn update . henter inn eventuelle oppdateringer fra repository.

svn info viser informasjon om mappen vår:

```
$ svn info
Path: .
URL: https://sub.ifi.uio.no/repos/users/dag-Hallo
Repository Root: https://sub.ifi.uio.no/repos/users/dag-Hallo
Repository UUID: 8c927215-bc3e-0410-a56f-b2451114731f
Revision: 2
Node Kind: directory
Schedule: normal
Last Changed Author: dag
Last Changed Rev: 2
Last Changed Date: 2011-11-13 07:02:16 +0100 (Sun, 13 Nov 2011)
```


Subversion

\$ svn diff -r 1:2

svn diff viser hvilke endringer som er gjort:

```
Index: Hello.java
--- Hello.iava (revision 1)
+++ Hello.java (revision 2)
@@ -7.10 + 7.9 @@
 Properties prop = System.getProperties();
 String version = prop.getProperty("java.version"); // Versjonen
 String koding = prop.getProperty("file.encoding"); // Koding
 String hei;
 String hei = "Hallo":
 hei = "Hallo";
 hei = hei + ", alle sammen!";
 hei += ", alle sammen!";
 System.out.println(hei);
 System.out.println("Dette er versjon " + versjon);
 System.out.println("Kodingen er " + koding);
```


Subversion

Om man ikke vil ta i bruk Ifis Subversion-tjener, finnes det mange (ofte gratis) alternativer på nettet, som Bitbucket, GitHub og andre.

Husk bare at dette prosjektet ikke får ligge åpent noe sted.

Konklusjon

De få timene man bruker på å lære seg et versjonskontrollsystem, betaler seg raskt.

Forstå hva du skal gjøre!

Råd nr 1: Forstå problemet!

Forstå hva du skal gjøre *før* du begynner å programmere.

- Skriv noen korte kodesnutter i Pascal2100.
- Tegn syntakstrærne deres.
- Studér eksemplet med språket E i øvelsesoppgavene.

NB!

På dette stadium kan man samarbeide så mye man ønsker!

Start enkelt!

Råd nr 2: Start med noe enkelt!

Ingen bør forvente at de kan skrive all koden og så bare virker den. Start med et enkelt programmeringsspråk

og få det til å virke først. Utvid etter hvert. Sjekk hver utvidelse før du går videre.

Bruk aktiv feilsøking!

Råd nr 3: Ikke sitt og stirr på koden!

Når programmet ikke virker:

- Se på *siste versjon* av programkoden.
- Siden du arbeider i små steg er feilen sannsynligvis i de siste linjene du endret.
- Writer Har funnet feilen i løpet av fem minutter, gå over til aktiv feilsøking.

iusk testutskiiite

Råd nr 4: Les testutskriftene!

P-utskriftene forteller hvilke parse-metoder som kalles.

Anta at vi har programmet

```
program Test2;
function pow2 (x: integer): integer;
begin
 pow2 := 2*x+1
 :
```

Programmet gir en feilmelding i linje 2:

```
Expected a : but found a (!
```

Hva er galt?

Husk testutskriftene!

Svaret kan vi kanskje finne i **P**-utskriften:

Utskriften skulle kanskje ha startet

```
1: program Test2;
Parser:
 cprogram>
 2: function pow2 (x: integer): integer:
Parser:
 <hlock>
Parser:
 <func decl>
Parser:
 <param decl list>
Parser:
 <param decl>
Parser:
 <type name>
 Parser:
 </param decl>
Parser:
Parser:
 </param decl list>
Parser:
 <type name>
```


Y-utskriften viser en «pen» utskrift av det genererte treet. Anta at vi har det samme testprogrammet

```
program Test2;
function pow2 (x: integer): integer;
begin
 pow2 := 2*x+1
 :
```

Hvis **Y**-utskriften er

```
program Test2;
function pow2 (x: integer): integer;
begin
 pow2 := 2
 :
```

så vet vi at uttrykk ikke lagres riktig (eller at det er feil i Y-utskriften 🕲).

Prosjektet

Klasser

Oversikt

Råd nr 5: Lag egne testutskrifter

Her er feilaktig kode fra Statement.parse:

Testutskrifter

```
static Statement parse(Scanner s) {
 enterParser("statement"):
 Statement st = null;
 switch (s.curToken.kind) {
 case beginToken:
 st = CompoundStatm.parse(s): break:
 case ifToken:
 st = IfStatm.parse(s); break;
 case nameToken:
 switch (s.curToken.kind) {
 case assignToken:
 case leftBracketToken:
 st = AssignStatm.parse(s): break:
 default:
 st = ProcCallStatm.parse(s); break;
 } break:
 case whileToken:
 st = WhileStatm.parse(s); break;
 default:
 st = EmptyStatm.parse(s); break;
 leaveParser("statement"):
 return st:
```


Gode råd

Lag egne testutskrifter

Anta at vi oppdager at Assignstatm.parse aldri blir kalt, selv om vi har en tilordningssetning.

Mitt råd er å legge inn noe à la

```
while (...) {
 System.out.println("Statement.parse: " +
 "curToken er " + s.curToken.identify() +
 " og nextToken er " + s.nextToken.identify());
```

før første switch så vi er sikre på hva de er.

utskriften

Råd nr 6: Behold testutskriftene!

Når feilen er funnet, bør man la testutskriften forbli i koden. Man kan få bruk for den igjen.

Derimot bør man kunne slå den av eller på:

- Det mest avanserte er å bruke opsjoner på kommandolinjen:
 java -jar pascal2100.jar -debugS testprog.pas
- Det fungerer også godt å benytte statusvariable:

```
static boolean debugS = true;
 :
 if (debugS) {
 System.out.println("...");
}
```


Råd nr 7: Mistro din egen kode!

Det er altfor lett å stole på at ens egen kode andre steder er korrekt.

Løsningen er å legge inn *assertions* som bare sjekker at alt er som det skal være. Java støtter dette.

assert s.curToken.kind == whileToken: "While-setning starter ikke med 'while'!";

NB!

Husk å kjøre med java -ea -jar pascal2100.jar ... for å slå på mekanismen.

sympoligeneratore

Råd nr 8: Sjekk spesielt på Scanner.readNextToken()!

Det er lett å kalle readNextToken() for ofte eller for sjelden.

Her er reglene som parse-metodene må følge:

- Når man kaller parse, skal første symbol være lest inn.
- 2 Når man returnerer fra en parse, skal første symbol *etter* konstruksjonen være lest.

Vær spesielt oppmerksom der du har forgreninger og løkker i jernbanediagrammet.

Ta sikkerhetskopier!

Råd nr 9: Ta kopier daglig eller oftere!

Programmering er mye prøving og feiling. Noen ganger må man bare glemme alt man gjorde den siste timen.

Det finnes systemer for versjonskontroll som man bør lære seg før eller siden. En «fattigmannsversjon» er:

- Ta en kopi av Java-filen hver gang du starter med å legge inn ny kode.
- 2 Ta uansett en kopi hver dag (om noe som helst er endret).

Råd nr 10: Fordel arbeidet!

Dere er to om jobben. Selv om begge må kjenne til hovedstrukturen, kan man fordele programmeringen.

Forslag

- Én tar deklarasjoner og typer.
- 2 Én tar setninger og uttrykk.

Men ...

- Snakk ofte sammen.
- Planlegg hvordan dere bruker filene så ikke den ene ødelegger det den andre har gjort.

Oversikt	Klasser	LL(2)	Testutskrifter	Prosjektet	Versjonskontroll	Gode råd
000	000	00000	000000000	0	00000000000000000	0000000000000000
Sak profesionall high						

Søk proresjonen njer

Råd nr 11: Bruk hjelpemidlene

Spør gruppelærerne!

De er tilgjengelige under gruppetimene og svarer på e-post til andre tider.

Orakel

De siste ukene før oblig-fristene vil gruppelærerne bare jobbe med å svare på spørsmål.

Les kompendiet

Stoffet er forklart med flere detaljer enn det er mulig på forelesningene.

Råd nr 12: Start nå!

Det kan ta fra 20 til 100 timer å programmere del 2. Det er vanskelig å anslå dette nøyaktig på forhånd.

Påtrengende spørsmål

Det er 20 arbeidsdager til 21. oktober. Hvor mange timer per dag blir det?

