Interpreter [GoF]

Intent

Given a language, define a representation of its grammar along with an interpreter that uses the representation to interpret sentences in the language.

Motivation

Many problems can be expressed as simple formal languages; instances of the problem then are sentences of that language. Examples:

- Terms and expressions such as (a+b) *3 denoting values.
- · Query terms to search in an index.
- · Regular expressions.

Applicability

Use the interpreter pattern if:

- · you have a simple language to interpret;
- you can represent sentences in the language as abstract syntax trees (AST).

Design Patterns Interpreter [GoF]

BFH/HTI @ Biel/DUE/Course 355/

Software Engineering 2 - 2004

2

Software Engineering 2 - 2004

Structure

Participants

• AbstractExpression:

- declares an abstract interpret method that is common to all node in the abstract syntax tree
- TerminalExpression:
 - implements the interpret method associated with terminal symbols of the grammar
- a concrete class is required for each terminal symbol of the grammar

• NonterminalExpression:

- one of such class is required for each rule $R ::= R_1 R_2 \ldots R_n$
- maintains instance variables of type AbstractExpression for each of the symbols R_1 R_2 ... R_n
- implements the concrete interpret method. Method interpret is applied iteratively on the instance variables representing R₁ R₂ ... R_n

• Context:

 contains information that is global to the interpreter, for example, the actual values of variables

• Client:

 builds (or is given) an abstract syntax tree that is assembled from instances of Nonterminal Expression and Terminal Expression

Interpreter [GoF]

Design Patterns

BFH/HTI @ Biel/DUE/Course 355/

Software Engineering 2 - 20

- invokes the interpret method

Collaborations

- The client builds the abstract syntax tree. Then the client initializes the Context of the interpreter and invokes the interpret method.
- The interpret methods at each (non-) terminal node use the context to store and access the state of the interpreter.

Consequences

- It is relatively easy to change and extend the grammar.
- Complex grammars are difficult to maintain:
 - Use parser generators that allow to specify the concrete grammar as well the abstract syntax tree, and that generate all depending classes. For examples: javacc and jjtree, or antlar.
- Adding new interpretations:

The interpreter pattern makes it easy to interpret the abstract syntax tree in a new way by defining new methods on the grammar classes denoting the nodes of the AST. You might consider using the Visitor pattern to avoid changing the grammar classes.

Implementation

Interpreter and Composite share many implementation issues. Specific to Interpreter are:

- Interpreter does not tell how to create the AST. You might use the Little Grammar pattern, or parser generators.
- Defining the interpret methods using Visitor.
- · Sharing terminals using Flyweight.

Sample Code

An example for evaluating expression on integers is given. The grammar is:¹

```
// BNF.
BooleanExp ::= Constant | Variable | OrExp | AndExp | NotExp
AndExp ::= BooleanExp '*' BooleanExp
OrExp ::= BooleanExp '+' BooleanExp
NotExp ::= '~' BooleanExp
Variable ::= // any identifier according to: [A-z][A-z]*
Constant ::= 'true' | 'false'
```

Design Patterns Interpreter [GoF]

BFH/HTI @ Biel/DUE/Course 355/

Software Engineering 2 - 2004

6

Software Engineering 2 - 2004

We define the method interpret on the AST which evaluates an expression in a context that assigns true or false to each variable. The details of the Constant, Variable, and AndExpr classes are given only.

Common base class for all kind of expression classes:

```
public abstract class BooleanExp {
 public abstract boolean interpret(Context ctx);
}
```

Class Context defines the mapping from variables to boolean values:

```
public class Context {
 private HashMap map = new HashMap();
 public boolean lookup(Variable var) { ... }
 public void assign(Variable var, boolean value) { ... }
}
```

```
Class Constant represents a boolean constant:
```

```
public class Constant extends BooleanExp {
 private boolean value;
 public Constant(boolean value) {
 this.value = value;
 }
 public boolean interpret(Context ctx) {
 return value;
 }
}
```

Class Variable represents a named variable:

```
public class Variable extends BooleanExp {
 private String name;
 public Variable(String name) {
 this.name = name;
 }
 public boolean interpret(Context ctx) {
 return ctx.lookup(this);
 }
}
```

Design Patterns

Interpreter [GoF]

BFH/HTI @ Biel/DUE/Course 355/

Software Engineering 2 – 20

An object of class AndExp represents an expression made by "anding" two BooleanExp instances:

```
public class AndExp extends BooleanExp {
 private BooleanExp left, right;

 public AndExp(BooleanExp left, BooleanExp right) {
 this.left = left; this.right = right;
 }

 public boolean interpret(Context ctx) {
 return left.interpret(ctx) && right.interpret(ctx);
 }
}
```

The code to interpret the expression (true * x) + $(y * (\sim x))$ is:

^{1.} Operator precedence and the use of parenthesis for grouping ignored.

Related Patterns

- Composite for the AST.
- Visitor to move the operations from the nodes of the AST into one class.
- Flyweight for sharing terminal symbols.
- Iterator for traversing the nodes of non-terminals.

Design Patterns Interpreter [GoF] 9