Dagens tema:

Java

- Nødvendig Java
 - Strukturen
 - Pakker i Java
 - Avbrudd («exceptions»)
 - Enum-klasser i Java
 - Hvilket objekt er jeg?
- De ulike modulene i prosjektet vårt
- Prosjektet
 - Hva skal **del 1** gjøre?
 - Feilmeldinger
 - Testutskrifter
 - Siste råd

Prosjektet

• Hvilken oppdeling gir få aksesser mellom modulene?

Feilmeldinger

Testutskrifter

Prosjektet

Daa Lanamyhr

Java

•oooooooooooo
Oppdeling av programmer

Prosjektet

kompilator?

Ingen faste regler men

• Hvordan flyter data?

INF2100 - Ilke 35 2016

Struktur

Modulene

Skannere

Hvordan skriver man et større program som en

Hvilken oppdeling virker naturlig?

Oppdeling av programmer

Java

0000000000000000

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.

Alle filene som skal inngå i Java-pakken *navn* starter med «package *navn*».

Eksempel

Java

Javas pakker

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

(Under kompileringen må klassene ligge i en undermappe som heter det samme som pakkenavnet; våre filer ligger for eksempel som

scanner/Scanner.java

INF2100 - Ilke 35 2016

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:.
```


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.

Javas pakker

Java

For å unngå å skrive pakkenavnet, kan vi importere klasser fra pakker:

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

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


Javas pakker

Java

Vi kan også importere alle klassene fra en pakke:

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

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


Java

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

```
import static P1.A.*;

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

Modulene

```
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.

Java

Java tilbyr enum-klasser:

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

Skannere

Dette er **syntaktisk sukker** for

```
Tippetegn.java
class Tippetegn extends java.lang.Enum {
 public static final Tippetegn
 Hjemmeseier = new Tippetegn(),
 Uavgjort = new Tippetegn(),
 Borteseier = new Tippetegn();
```


Java

Slik brukes denne klassen:

Modulene

```
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;
 for (int i = 1; i \le 3; ++i)
 Svstem.out.print(rekke[i]+" "):
 System.out.println();
}
```

> java Tipping Hjemmeseier Borteseier Borteseier

Java

Hva kan vi gjøre med enum-klasser?

- Tilordne verdier («rekke[i] = Tippetegn.Uavgjort»)
- Sjekke på likhet og ulikhet («rekke[1] == Tippetegn.Borteseier»)
- Kunne velge blant alternativer («switch (rekke[1]) { case Uavgjort: ...}»)
- Skrive ut objektet («System.out.println(rekke[1])» som er det samme som «System.out.println(rekke[1].toString())»)

Testutskrifter

Prosjektet

Når det går galt

Java

Avbrudd

Noen ganger trenger vi å avbryte den normale utførelsen fordi en feil eller noe annet unormalt har skjedd. Hvis dette involverer mange metodekall, er avbrudd («exceptions») nyttig.

- **Sikre avbrudd** benyttes der vi vil være sikre på at feilen tas hånd om, f eks FileNotFoundException.
- **Kjøreavbrudd** krever ingen slik sikring.

Modulene

Feilmeldinger

Skannere

Testutskrifter

Prosjektet

```
void g(...) {
 try {
 f(...)
 } catch (RuntimeException e) {
 // Hvis feil:
 finally {
 // Alltid:
```


Java

0000000000000000000 Når det går galt

Feilmeldinger

Testutskrifter

Prosjektet

Når man utvikler 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:

Modulene


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


Java

00000000000000000

Og til sist en generelt nyttig metode

Java

Hovedprogrammet Main.java

Modulene

```
package main;
import parser.*;
import scanner. Scanner;
import static scanner.TokenKind.*;
import java.io.*;
public class Main {
 public static final String version = "2016-08-22":
 public static parser.Library library;
 public static LogFile log = new LogFile();
 private static String sourceFileName, baseFileName;
 private static boolean testChecker = false,
 testParser = false, testScanner = false;
```


Java

```
public static void main(String arg[]) {
 OS = System.getProperty("os.name");
 System.out.println("This is the Ifi Pascal2016 compiler (" +
 version + ") running on " + OS):
 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 if (testChecker)
 doTestChecker(s):
 else
 doRunRealCompiler(s);
 } catch (PascalError e) {
 System.out.println();
 System.err.println(e.getMessage());
 exitStatus = 1:
 } finally {
 log.finish();
 }
 System.exit(exitStatus);
```


Modulene

Feilmeldinger

Testutskrifter

Prosjektet

```
private static void doTestScanner(Scanner s) {
 while (s.nextToken.kind != eofToken)
 s.readNextToken();
}
```

Skannere

Java

Modulen «main»

Modulene

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.

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 scanner;
import static scanner.TokenKind.*;
public class Token {
 public TokenKind kind;
 public String id;
 public char charVal;
 public int intVal, lineNum;
```

Modulene

000000

Prosjektet

Java

TokenKind er definert i en enum-klasse:

```
public enum TokenKind {
 nameToken("name"),
intValToken("number"),
 charValToken("char"),
 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;
```


Java

Symbolene leses inn i curToken og nextToken i metoden readNext:

Skannere

```
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):
```


Feilmeldinger

•0000

Testutskrifter

Prosjektet

En god del bedre

ERROR: Syntax error found in line 217.

Modulene

Hva er en god feilmelding?

Enda litt bedre

```
ERROR: Syntax error found in line 217:

if (x == y+1)

-----
```

Java

Hva når vi oppdager en feil?

Hva når vi oppdager en feil?

Java

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)
```


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.

Modulene

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 static 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:

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

Klassen LogFile

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());
}
```


Testutskrifter

Prosjektet

Java

```
$ ~inf2100/pascal2016 -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: char 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
```

Modulene

Del-1

Java

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 stor del av jobben er å skjønne basiskoden, resten er å programmere Scanner.readNextToken.
- Les kompendiet!
- Det er lov å endre basiskoden.
- Bruk alt du vil fra Java-biblioteket (men Tokenizer frarådes).
- Bruk mappene ~inf2100/oblig/test med testprogrammer og inf2100/oblig/feil med diverse feil.
 - Gruppelærerne er der for å hjelpe dere.

Begynn i tide!