Code ILP1

Christian.Queinnec@lip6.fr

27 août 2013

Ces fichiers sont diffusés pour l'enseignement ILP (Implantation d'un langage de programmation) dispensé depuis l'automne 2004 à l'UPMC (Université Pierre et Marie Curie). Ces fichiers sont diffusés selon les termes de la GPL (Gnu Public Licence). Pour les transparents du cours, la bande son et les autres documents associés, consulter le site http://www-master.ufr-info-p6.jussieu.fr/site-annuel-courant/ilp

Table des matières

- 2 LISEZ.MOI
- 3 Grammars/Makefile
- 4 Grammars/grammar1.rnc
- 5 Java/jars/JARS.readme
- 5 Java/src/fr/upmc/ilp/ilp1/interfaces/IAST.java
- 6 Java/src/fr/upmc/ilp/ilp1/interfaces/IASTalternative.java
- 6 Java/src/fr/upmc/ilp/ilp1/interfaces/IASTbinaryOperation.java
- 7 Java/src/fr/upmc/ilp/ilp1/interfaces/IASTboolean.java
- 7 Java/src/fr/upmc/ilp/ilp1/interfaces/IASTconstant.java
- 7 Java/src/fr/upmc/ilp/ilp1/interfaces/IASTfloat.java
- 7 Java/src/fr/upmc/ilp/ilp1/interfaces/IASTinteger.java
- 7 Java/src/fr/upmc/ilp/ilp1/interfaces/IASTinvocation.java
- 8 Java/src/fr/upmc/ilp/ilp1/interfaces/IASToperation.java
- 8 Java/src/fr/upmc/ilp/ilp1/interfaces/IASTprogram.java
- 8 Java/src/fr/upmc/ilp/ilp1/interfaces/IASTsequence.java
- 9 Java/src/fr/upmc/ilp/ilp1/interfaces/IASTstring.java
- 9 Java/src/fr/upmc/ilp/ilp1/interfaces/IASTunaryBlock.java
- 9 Java/src/fr/upmc/ilp/ilp1/interfaces/IASTunaryOperation.java 9 — Java/src/fr/upmc/ilp/ilp1/interfaces/IASTvariable.java
- 9 Java/src/fr/upmc/ilp/ilp1/interfaces/IProcess.java
- 10 Java/src/fr/upmc/ilp/ilp1/fromxml/AST.java
- 11 Java/src/fr/upmc/ilp/ilp1/fromxml/ASTException.java
- 11 Java/src/fr/upmc/ilp/ilp1/fromxml/ASTParser.java
- 14 Java/src/fr/upmc/ilp/ilp1/fromxml/ASTalternative.java
- 15 Java/src/fr/upmc/ilp/ilp1/fromxml/ASTbinaryOperation.java
- 16 Java/src/fr/upmc/ilp/ilp1/fromxml/ASTboolean.java
- 16 Java/src/fr/upmc/ilp/ilp1/fromxml/ASTfloat.java
- 17 Java/src/fr/upmc/ilp/ilp1/fromxml/ASTinteger.java
- 17 Java/src/fr/upmc/ilp/ilp1/fromxml/ASTinvocation.java
- 18 Java/src/fr/upmc/ilp/ilp1/fromxml/ASTinvocationPrimitive.java
- 18 Java/src/fr/upmc/ilp/ilp1/fromxml/ASToperation.java
- 18 Java/src/fr/upmc/ilp/ilp1/fromxml/ASTprogram.java
- 19 Java/src/fr/upmc/ilp/ilp1/fromxml/ASTsequence.java
- 19 Java/src/fr/upmc/ilp/ilp1/fromxml/ASTstring.java
- 20 Java/src/fr/upmc/ilp/ilp1/fromxml/ASTunaryBlock.java
- 21 Java/src/fr/upmc/ilp/ilp1/fromxml/ASTunaryOperation.java
- 21 Java/src/fr/upmc/ilp/ilp1/fromxml/ASTvariable.java
- 21 Java/src/fr/upmc/ilp/ilp1/fromxml/Main.java
- 22 Java/src/fr/upmc/ilp/ilp1/runtime/AbstractInvokableImpl.java
- 23 Java/src/fr/upmc/ilp/ilp1/runtime/Common.java
- 25 Java/src/fr/upmc/ilp/ilp1/runtime/CommonPlus.java
- 33 Java/src/fr/upmc/ilp/ilp1/runtime/ConstantsStuff.java
- 34-Java/src/fr/upmc/ilp/ilp1/runtime/EmptyLexicalEnvironment.java
- 34 Java/src/fr/upmc/ilp/ilp1/runtime/EvaluationException.java
- 35 Java/src/fr/upmc/ilp/ilp1/runtime/ICommon.java
- 35 Java/src/fr/upmc/ilp/ilp1/runtime/ILexicalEnvironment.java
- 35 Java/src/fr/upmc/ilp/ilp1/runtime/Invokable.java

- 36 Java/src/fr/upmc/ilp/ilp1/runtime/LexicalEnvironment.java
- 36 Java/src/fr/upmc/ilp/ilp1/runtime/PrintStuff.java
- 38 Java/src/fr/upmc/ilp/ilp1/eval/EAST.java
- 38 Java/src/fr/upmc/ilp/ilp1/eval/EASTConstant.java
- 39 Java/src/fr/upmc/ilp/ilp1/eval/EASTException.java
- 39 Java/src/fr/upmc/ilp/ilp1/eval/EASTFactory.java 40 — Java/src/fr/upmc/ilp/ilp1/eval/EASTParser.java
- 44 Java/src/fr/upmc/ilp/ilp1/eval/EASTalternative.java
- 44 Java/src/fr/upmc/ilp/ilp1/eval/EASTbinaryOperation.java
- 45 Java/src/fr/upmc/ilp/ilp1/eval/EASTboolean.java
- 46 Java/src/fr/upmc/ilp/ilp1/eval/EASTfloat.java
- 46 Java/src/fr/upmc/ilp/ilp1/eval/EASTinteger.java
- 46 Java/src/fr/upmc/ilp/ilp1/eval/EASTinvocation.java
- 47 Java/src/fr/upmc/ilp/ilp1/eval/EASTinvocationPrimitive.java
- 48 Java/src/fr/upmc/ilp/ilp1/eval/EASToperation.java
- 48 Java/src/fr/upmc/ilp/ilp1/eval/EASTprogram.java
- 48 Java/src/fr/upmc/ilp/ilp1/eval/EASTsequence.java 49 — Java/src/fr/upmc/ilp/ilp1/eval/EASTstring.java
- 49 Java/src/fr/upmc/ilp/ilp1/eval/EASTunaryBlock.java
- 50 Java/src/fr/upmc/ilp/ilp1/eval/EASTunaryOperation.java
- 51 Java/src/fr/upmc/ilp/ilp1/eval/EASTvariable.java
- 51 Java/src/fr/upmc/ilp/ilp1/eval/IASTEvaluable.java
- 51 Java/src/fr/upmc/ilp/ilp1/eval/IEASTFactory.java
- 52 Java/src/fr/upmc/ilp/ilp1/cgen/CgenEnvironment.java
- 54 Java/src/fr/upmc/ilp/ilp1/cgen/CgenLexicalEnvironment.java
- 55 Java/src/fr/upmc/ilp/ilp1/cgen/CgenerationException.java
- 55 Java/src/fr/upmc/ilp/ilp1/cgen/Cgenerator.java
- 59 Java/src/fr/upmc/ilp/ilp1/cgen/ICgenEnvironment.java
- 60 Java/src/fr/upmc/ilp/ilp1/cgen/ICgenLexicalEnvironment.java
- 60 Java/src/fr/upmc/ilp/ilp1/AbstractProcess.java
- 64 Java/src/fr/upmc/ilp/ilp1/Process.java
- 65 Java/src/fr/upmc/ilp/tool/AbstractEnvironment.java
- 66 Java/src/fr/upmc/ilp/tool/CStuff.java
- 67 Java/src/fr/upmc/ilp/tool/File.java
- 68 Java/src/fr/upmc/ilp/tool/FileTool.java
- $69-{\rm Java/src/fr/upmc/ilp/tool/Finder.java}$
- 71 Java/src/fr/upmc/ilp/tool/IContent.java 71 — Java/src/fr/upmc/ilp/tool/IFinder.java
- 71 Java/src/fr/upmc/ilp/tool/Parameterized.java
- 73 Java/src/fr/upmc/ilp/tool/ProgramCaller.java
- 76 Java/src/fr/upmc/ilp/annotation/ILPexpression.java
- 76 Java/src/fr/upmc/ilp/annotation/ILPvariable.java
- 77 Java/src/fr/upmc/ilp/annotation/OrNull.java
- 77 C/C.readme
- 77 C/Makefile
- 78 C/compileThenRun.sh
- 80 C/ilp.c
- 84 C/ilp.h
- 87 C/ilpAlloc.c
- 88 C/ilpAlloc.h
- 88 C/ilpBasicError.c
- 88 C/ilpBasicError.h

LISEZ.MOI

```
Ces fichiers sont diffusés pour l'enseignement ILP (Implantation
d'un langage de programmation) dispensé depuis l'automne 2004 à l'UPMC
(Université Pierre et Marie Curie). Ces fichiers sont diffusés selon
les termes de la GPL (Gnu Public Licence). Pour les transparents du
 cours, la bande son et les autres documents associés, consulter le
 6 site http://www-master.ufr-info-p6.jussieu.fr/site-annuel-courant/ilp
 Adressez-moi toutes vos remarques concernant ce cours ou ces fichiers avec un courriel dont le titre contient la chaîne « ILP » ou. mieux.
 postez-les sur le forum associé au cours.
 Quelques détails sur ILP
Quelques répertoires contiennent de sommaires documentations dans des fichiers *.readme ou LISEZ.MOI. C'est le cas pour
 Compiler/Java/jars/JARS.readme
Les Makefile sont également d'importantes sources d'information.
 Greffon ILP
Depuis 2006, ILP a introduit un nouveau greffon à incorporer à Eclipse
(au moins 3.2), facilitant quelques opérations. Ce greffon introduit
quelques opérations contextuelles dans l'explorateur de projet. Voici,
 par type de fichiers, les opérations principales que l'on peut
obtenir (dans le sous-menu ILP):
 Sur un fichier .rnc (une grammaire compacte d'ILP)
 - conversion en .rng
Sur un fichier .rng (une grammaire (en XML) pour ILP)
- positionnement comme grammaire ILP par défaut
 Sur un fichier .xml (un programme ILP)
 - validation vis-à-vis d'une grammaire ILP choisie dynamiquement
- validation vis-à-vis de la grammaire ILP par défaut
(il existe maintenant sous Eclipse 3.3, un menu contextuel "Validate"
qui ne vérifie que la conformité syntaxique vis-à-vis d'XML).
 Sur un répertoire (de grammaires .rng)
 positionnement comme répertoire des grammaires par défaut
 La grammaire par défaut et le répertoire des grammaires par défaut ne
 sont pas conservés entre deux sessions.
 Le greffon est susceptible d'évoluer, abonnez-vous au site de mise à jour en http://www.master.info.upmc.fr/2012/Ext/queinnec/ILP/
 ce qui va aussi servir à l'installer. Dans le Menu Help, cherchez
Software Updates, Find and Install, Search for new features to install,
51 new Remote Site. Remplissez le formulaire en indiquant qu'ILP est à l'url
http://www.master.info.upmc.fr/2012/Ext/queinnec/ILP/, OK
 puis Finish. Eclipse cherche alors le greffon...
 Autres greffons
 D'autres greffons sont utiles (ou intéressants) mais on peut s'en passer, je tenterai toutefois de les faire inclure dans l'installation
 à l'ARI. Ce sont:
 http://eclipse-cs.sourceforge.net/
 Jdepend pour eclipse
 http://andrei.gmxhome.de/eclipse/
 PMD pour Eclipse
 http://pmd.sf.net/eclipse
 FindBugs
 http://findbugs.cs.umd.edu/eclipse
71 Depuis Eclipse Helios, on peut installer ces greffons grâce au menu
Help puis Eclipse Market. Chercher alors le greffon par son nom et
 l'installer.
 Emacs
 =====
 Le paquetage nxml est réputé. Il se trouve en
 http://www.thaiopensource.com/download/nxml-mode-20041004.tar.gz
```

mais une copie est dans le répertoire ELISP/ ainsi qu'un mode pour éditer des schémas RelaxNG facilement. On peut aussi demander à Eclipse de plutôt lancer Emacs sur ces fichiers. Divers Depuis la 3.2, Eclipse dispose d'un éditeur structurel de XML (suffixe .xml) ainsi qu'un éditeur de grammaires XMLSchema (suffixe .xsd). Mon Eclipse est réglé, depuis cette année, sur UTF-8, La plupart des fichiers *.java sont dans ce mode mais d'autres sont restés en Latin1 (iso-8859-1 ou -15). C'est un mal qui affecte le monde entier et qui ne sera surmonté qu'avec le temps. Grammars/Makefile work : create.rng.files validate.xml.files clean :: cleanMakefile -rm -f grammar*.rng 6 # Regenerer toutes les grammaires possibles. all : for g in *.rnc ; do make \$\${g%c}g ; done # 2007sep06: trang ne fonctionne pas avec le java d'Ubuntu (gij)! De # plus, le code de trang n'est pas generique (a ne pas recompiler donc). TAVA TRANG ../Java/jars/trang.jar ../Java/jars/jing.jar iso-8859-15 TING #CODING CODING .SUFFIXES: .rnc .rng .xsd .dtd .rnc.rng : \${JAVA} -jar \${TRANG} \
-i encoding=\${CODING} \ -o encoding=\${CODING} \ \$*.rnc \$*.rng .rnc.xsd : \${JAVA} -jar \${TRANG} \
-i encoding=\${CODING} \ -o encoding=\${CODING} \ \$*.rnc \$*.xsd .rnc.dtd \${JAVA} -jar \${TRANG} \ -i encoding=\${CODING} \ -o encoding=\${CODING} \
\$*.rnc \$*.dtd # NOTA: Valider un document XML d.xml avec un schéma f.rng et jing ainsi: \${JAVA} -jar \${JING} f.rng d.xml GRAMMARS grammar1.rnc \ grammar2.rnc \ grammar4.rnc grammar5.rnc \ grammar6 rnc # Créer les équivalents XML des schémas RelaxNG compacts: create.rng.files : \${GRAMMARS:.rnc=.rng} 51 # Creer les équivalents XSD des schémas RelaxNG compacts: create.xsd.files : \${GRAMMARS:.rnc=.xsd} # Les grammaires s'incluent ce qui cree des dependances: grammar2.rng : grammar1.rng grammar3.rng : grammar2.rng grammar4.rng : grammar3.rng grammar5.rng : grammar4.rng grammar6.rng : grammar4.rng # Valider les exemples de programmes qui sont en Samples/ # Verifier que les grammaires sont bien incluseş: tout ce que reconnait

```
# grammar1 doit etre reconnu par grammar2, etc.
validate.xml.files : ${GRAMMARS:.rnc=.rng}
 for i in 6 5 4 3 2 1 ; do \
for p in Samples/?*-[1-$$i].xml ; do \
 echo Validating $$p with grammar$$i;
 ${JAVA} -jar ${JING} grammar$$i.rng $$p ; \
 Grammars/grammar1.rnc
 # Première version du langage étudié: ILP1 pour « Innocent Langage
 # Parachuté. » Il sera complété dans les cours qui suivent.
 start = programme1
 programme1 = element programme1 {
 instructions
 instructions = instruction +
 # Ce langage est un langage d'instructions, assez réduit pour
 # l'instant. Voici les instructions possibles:
 instruction =
 alternative
 sequence
 blocUnaire
 expression
 # Le si-alors-sinon. L'alternant est facultatif car c'est un langage
 # d'instructions.
 alternative = element alternative {
 element condition { expression },
element consequence { instructions }.
 element alternant { instructions } ?
 # La séquence qui permet de regrouper plusieurs instructions en une seule.
 # Il est obligatoire qu'il y ait au moins une instruction dans la séquence.
 33 Sequence = element sequence {
 instructions
 # Un bloc local unaire. C'est, pour l'instant, la seule construction
 38 # permettant d'introduire une variable localement. Elle sera bientôt remplacée
 # par une construction permettant d'introduire plusieurs variables
# locales en meme temps.
 blocUnaire = element blocUnaire {
 variable,
 element valeur { expression },
 element corps { instructions }
 _{
m 48} # Comme en C, une expression est une instruction dont la valeur est
 # ignorée. Il n'y a pas d'expression parenthésée car ce n'est qu'une
 # fioriture syntaxique. Les expressions sont:
 expression =
 constante
 variable
 operation
 invocationPrimitive
 58 # Une variable n'est caractérisée que par son nom. Les variables dont
# les noms comportent la séquence ilo ou ILP sont réservés et ne
 # peuvent être utilisés par les programmeurs.
 # FUTUR: restreindre plus les noms de variables aux seuls caracteres normaux!
 variable = element variable {
 attribute nom { xsd:Name - ( xsd:Name { pattern = "(ilp|ILP)" } ) },
 empty
 68 # L'invocation d'une fonction primitive. Une fonction primitive est
```

procurée par l'implantation et ne peut (usuellement) être définie

```
# par l'utilisateur. Les fonctions primitives sont, pour être
 # utilisables, prédéfinies. Une fonction primitive n'est caractérisée
 # que par son nom (éventuellement masquable).
 invocationPrimitive = element invocationPrimitive {
  attribute fonction { xsd:Name }.
  # Les opérations sont en fait des sortes d'invocations à des fonctions
 # primitives sauf que ces fonctions sont implantées par le matériel
 # par des instructions particulières. On ne distingue que les
 # opérations unaires et binaires (les plus usuelles):
 operation =
 operationUnaire
| operationBinaire
ss operationUnaire = element operationUnaire {
 attribute operateur { "-" | "!" },
 element operande { expression }
 operationBinaire = element operationBinaire {
 element operanueuau... attribute operateur {
 element operandeGauche { expression },
 # arithmétiques
 # booléens
# comparaisons
 element operandeDroit { expression }
 # Les constantes sont les données qui peuvent apparaître dans les
  # programmes sous forme textuelle (ou littérale comme l'on dit
# souvent). Ici l'on trouve toutes les constantes usuelles à part les
 # caractères:
 element entier
 attribute valeur { xsd:integer },
 empty }
 | element flottant
 attribute valeur { xsd:float },
 empty }
 element chaine
 element hooleen
 attribute valeur { "true" | "false" },
 empty }
```

Java/jars/JARS.readme

Ce répertoire contient des archives .jar contenant les classes et ressources utiles pour les bibliothèques telles que jing ou trang. Les paquets .tgz ou .zip contiennent les distributions originales et notamment la documentation des interfaces (API). Les bibliothèques vraiment importantes sont jing.jar trang.iar xmlunit-1.3.jar jcommander - 1.27 jdepend-2.9.1 Les bibliothèques Junit (3 et 4) à utiliser sont celles fournies par Eclipse. JCommander est une bibliothèque pour analyser les options de la ligne de commander. Elle n'est utilisée que pour des tests. C'est aussi le cas our la bibliothèque JDepend qui ne sert qu'aux tests. Les documentations (Javadoc) de jing et trang sont dans le .zip de même nom. Il faut indiquer à Eclipse où elles sont pour l'aide contextuelle. Les autres bibliothèques sont les suivantes une bibliothèque pour mesurer les taux de couverture de test une bibliothèque d'instrumentation de code octet utilisée hansel hcel par hansel une bibliothèque pour aider aux tests easymock

pour de l'injection de dépendances.

Java/src/fr/upmc/ilp/ilp1/interfaces/IAST.java

```
package fr.upmc.ilp.ilp1.interfaces;
  /** Interface des arbres de syntaxe abstraite.
 * Les arbres de syntaxe abstraite (AST) ne sont utilisés que via
 * cette interface ou, plus exactement, via une de ses « de l'une de ses » cous-interfaces. Cette interface ressemble un peu à celle du DOM » (Document Object Model) sauf qu'elle est beaucoup plus légère: elle
 est plus typée mais elle ne permet que de descendre dans les AST.
 * La raison d'être de cette interface est qu'elle sert de point de
 * rencontre entre les analyseurs syntaxiques qui doivent produire des
* IAST qui seront ainsi manipulables par les premières passes de
 * l'interprète ou du compilateur.
  public interface IAST {
 /** Décrit l'AST sous forme d'une chaîne imprimable.
 * En fait, c'était pour mettre quelque chose (ce qui n'est pas
 obligatoire) ! Cette méthode vient avec toute implantation
 puisque l'objet implantant hérite d'Object qui définit
 toString()! Par contre, la mentionner ici rend sa définition
 * explicite obligatoire dans les classes qui implantent IAST.
 String toString ();
 // FUTURE ajoute-t-on toXML() pour sérialiser les IAST ?
 Java/src/fr/upmc/ilp/ilp1/interfaces/IASTalternative.java
  package fr.upmc.ilp.ilp1.interfaces;
  import fr.upmc.ilp.annotation.OrNull;
 /** Décrit une alternative (si-alors-sinon).
 * Une alternative comporte une condition (booléenne), une conséquence
 * (une expression quelconque) ainsi, éventuellement, qu'un alternant
 * (une expression aussi). La méthode isTernary() permet de distinguer
 * entre ces deux cas.
  public interface IASTalternative extends IAST {
 /** Renvoie la condition. */
 IAST getCondition ();
 /** Renvoie la conséquence. */
 IAST getConsequent ();
 /** Renvoie l'alternant si présent ou null. */
 @OrNull IAST getAlternant ();
 /** Indique si l'alternative est ternaire (qu'elle a un alternant). */
 boolean isTernary ();
 Java/src/fr/upmc/ilp/ilp1/interfaces/IASTbinaryOperation.java
  package fr.upmc.ilp.ilp1.interfaces;
 /** Interface décrivant les opérations binaires.
 * Cette interface hérite de celle des opérations qui permet l'accès
 * à l'opérateur et à la liste des opérandes.
  public interface IASTbinaryOperation extends IASToperation {
 /** renvoie l'opérande de gauche. */
```

```
IAST getLeftOperand ();
 /** renvoie l'opérande de droite. */
 IAST getRightOperand ();
 Java/src/fr/upmc/ilp/ilp1/interfaces/IASTboolean.java
  package fr.upmc.ilp.ilp1.interfaces;
3 /** Decrit la citation d'un booleen. */
  public interface IASTboolean extends IASTconstant {
 ** Renvoie le booleen cite. */
 boolean getValue ();
 Java/src/fr/upmc/ilp/ilp1/interfaces/IASTconstant.java
  package fr.upmc.ilp.ilp1.interfaces;
  /** Decrit une constante litterale. Cette interface n'existe que pour
* etre raffinee en des sous-interfaces plus specialisees. */
  public interface IASTconstant extends IAST {}
 Java/src/fr/upmc/ilp/ilp1/interfaces/IASTfloat.java
  package fr.upmc.ilp.ilp1.interfaces;
  import java.math.BigDecimal;
 /** Citation d'un flottant. */
  public interface IASTfloat extends IASTconstant {
 ** Renvoie le flottant cité comme constante. */
 BigDecimal getValue ();
 Java/src/fr/upmc/ilp/ilp1/interfaces/IASTinteger.java
  package fr.upmc.ilp.ilp1.interfaces;
  import java.math.BigInteger;
5 /** Citation d'un entier. */
  public interface IASTinteger extends IASTconstant {
 ** Renvoie l'entier cite comme constante. */
 BigInteger getValue ();
 Java/src/fr/upmc/ilp/ilp1/interfaces/IASTinvocation.java
  package fr.upmc.ilp.ilp1.interfaces;
  import fr.upmc.ilp.annotation.OrNull;
  /** Décrit une invocation de fonction. La fonction peut être calculée
 * ou pas, c'est néanmoins un AST. Si le nom n'est pas calculée, c'est
 * une référence à un nom de variable (car, en JavaScript, les
 * fonctions sont dans le même espace de nom).
  public interface IASTinvocation extends IAST {
 /** Renvoie la fonction invoquée. */
 IAST getFunction ();
 8
```

```
/** Renvoie les arguments de l'invocation sous forme d'une liste. */
 IAST[] getArguments ():
 /** Renvoie le nombre d'arguments de l'invocation. */
 /** Renvoie le i-ème argument de l'invocation ou null. */
 @OrNull IAST getArgument (int i);
 Java/src/fr/upmc/ilp/ilp1/interfaces/IASToperation.java
  package fr.upmc.ilp.ilp1.interfaces;
4 /** Interface décrivant les opérations.
 * Une opération implique un opérateur et un ou plusieurs opérandes.
 * Les opérations peuvent être unaires ou binaires cf. les
 sous-interfaces appropriées.
  public interface IASToperation extends IAST {
 /** Renvoie le nom de l'opérateur concerné par l'opération. */
 String getOperatorName ();
 /** Renvoie l'arité de l'opérateur concerné par l'opération. L'arité
 est toujours de 1 pour une IASTunaryOperation et de 2 pour une
 * IASTbinaryOperation. */
 int getArity ();
 /** Renvoie les opérandes d'une opération.
 NOTA: cette méthode est générale, les méthodes d'accès aux
 opérandes des opérations unaires ou binaires sont, probablement,
 * plus efficaces.
 * NOTA2: normalement le nombre d'operandes doit être égal à l'arité
 * de l'opérateur (mais il se peut que certains opérateurs soit n-aires)
 * auquel cas, que l'arité soit un simple entier n'est pas une bonne idée!
 IAST[] getOperands ();
 Java/src/fr/upmc/ilp/ilp1/interfaces/IASTprogram.java
  package fr.upmc.ilp.ilp1.interfaces;
  public interface IASTprogram extends IAST {
 IASTsequence getBody ();
 Java/src/fr/upmc/ilp/ilp1/interfaces/IASTsequence.java
  package fr.upmc.ilp.ilp1.interfaces;
  import fr.upmc.ilp.annotation.OrNull;
5 /** Décrit une séquence d'instructions. On reprend le même
* style d'interface que IASTinvocation. */
  public interface IASTsequence extends IAST {
 /** Renvoie la séquence des instructions contenues. */
 IAST[] getInstructions ();
 /** Renvoie le nombre d'instructions de la sequence. */
 int getInstructionsLength ():
 /** Renvoie la i-ème instruction ou null. */
 @OrNull IAST getInstruction (int i);
 // FUTURE ? ajouter getAllButLastInstructions() ???
```

9

Java/src/fr/upmc/ilp/ilp1/interfaces/IASTstring.java

```
package fr.upmc.ilp.ilp1.interfaces;
 /** Citation d'une chaine de caracteres.*/
  public interface IASTstring extends IASTconstant {
 /** Renvoie la chaine de caracteres citee. */
 String getValue ();
 Java/src/fr/upmc/ilp/ilp1/interfaces/IASTunaryBlock.java
  package fr.upmc.ilp.ilp1.interfaces;
 /** Décrit un bloc local ne liant qu'une unique variable. */
  public interface IASTunaryBlock extends IAST {
 /** Renvoie la variable liée localement. */
 IASTvariable getVariable();
 /** Renvoie l'expression initialisant la variable locale. */
 IAST getInitialization();
 /** Renvoie la sequence d'instructions présentes dans le corps du
 * bloc local. *,
 IASTsequence getBody();
  }
 Java/src/fr/upmc/ilp/ilp1/interfaces/IASTunaryOperation.java
  package fr.upmc.ilp.ilp1.interfaces;
3 /** Interface décrivant les opérations unaires. */
 public interface IASTunaryOperation extends IASToperation {
 /** renvoie l'unique operande. */
IAST getOperand ();
 Java/src/fr/upmc/ilp/ilp1/interfaces/IASTvariable.java
  package fr.upmc.ilp.ilp1.interfaces;
 * Cette interface décrit une variable mais seulement une variable. D'autres
* interfaces existent pour lire ou écrire des variables. Usuellement, les
 variables n'apparaissent que dans des lieurs (fonctions, methodes ou blocs
 * locaux).
 public interface IASTvariable extends IAST {
 /** Renvoie le nom de la variable. */
String getName();
 Java/src/fr/upmc/ilp/ilp1/interfaces/IProcess.java
  package fr.upmc.ilp.ilp1.interfaces:
  import org.w3c.dom.Document;
  import fr.upmc.ilp.tool.IContent;
 import fr.upmc.ilp.tool.IFinder;
 /** Cette interface décrit un java.bean pour l'évaluation d'un
 * programme ILP.
```

```
12 public interface IProcess {
 // Rendre le processus plus verbeux:
 void setVerbose (boolean verbose);
 // Indiquer où trouver l'utilitaire qui sait chercher les fichiers utiles:
 IFinder getFinder ();
 void setFinder (IFinder finder);
 // Cycle de vie
 /** Initialiser le processus d'évaluation avec un contenu (le plus * souvent un fichier) c'est-à-dire le texte du programme. Si une
 exception survient lors de l'initialisation, elle sera stockée
 en getInitializationFailure(). Si tout se passe bien, le texte du
 programme à considérer sera accessible en getProgramText(). */
 void initialize (IContent ic):
 boolean isInitialized ();
 Throwable getInitializationFailure ();
 String getProgramText ():
 /** Préparer le processus d'évaluation jusqu'à choisir entre
 * interprétation ou compilation. Toutes les phases d'analyse communes
 * sont effectuées ici. Si une exception survient lors de la préparation,
 * elle sera stockée en getPreparationFailure(). Si tout se passe bien
* l'AST obtenu sera accessible via getIAST(). */
 void prepare ();
 boolean isPrepared ();
 Throwable getPreparationFailure ();
Document getDocument ();
void setGrammar(java.io.File rngFile);
 java.io.File getGrammar();
 IAST getIAST();
 void setIAST(IAST iast);
 // getParser()
// setParser(IParser iparser)
 /** Évaluer par interprétation. Si une exception survient, elle sera
 accessible en getInterpretationFailure(). Si une valeur est obtenue,
elle sera accessible en getInterpretationValue(), ce qui est écrit
par les primitives print et newline est accumulé et accessible par
 getInterpretationPrinting(). */
 void interpret ();
 boolean isInterpreted ();
 Throwable getInterpretationFailure ();
 Object getInterpretationValue ();
 String getInterpretationPrinting ();
 /** Compiler vers un fichier. Si une exception survient. elle sera
 * accessible avec getCompilationFailure(). Si la compilation se passe
 * bien, le code produit sera accessible via getCompiledProgram(). La
 * compilation vers C est aidée par un patron (setCTemplateFile) et
 * par un script (seCompileThenRunScript) */
 void compile ();
 boolean isCompiled ();
 Throwable getCompilationFailure ();
String getCompiledProgram ();
void setCFile(java.io.File cFile);
 void setCompileThenRunScript (java.io.File scriptFile);
 // File getCompiledFile();
 /** Exécuter le fichier compilé. Si un problème survient, il sera

* stocké en getExecutionFailure(). Sinon, ce qu'imprime le programme

* compilé est accessible via getExecutionPrinting(). */
 void runCompiled ();
 boolean isExecuted ();
 Throwable getExecutionFailure ();
 String getExecutionPrinting ();
 Java/src/fr/upmc/ilp/ilp1/fromxml/AST.java
 package fr.upmc.ilp.ilp1.fromxml:
 import fr.upmc.ilp.ilp1.interfaces.*;
 public abstract class AST implements IAST {
 /** Décrit l'AST en XML (surtout utile pour la mise au point).
 11
```

```
* NOTA: cette signature conduit à une implantation naïve
 * déraisonnablement coûteuse! Il vaudrait mieux se trimballer un
 * unique StringBuffer dans lequel concaténer les fragments XML.
 public abstract String toXML ();
15 }
 Java/src/fr/upmc/ilp/ilp1/fromxml/ASTException.java
 package fr.upmc.ilp.ilp1.fromxml;
 /** Une exception comme les autres mais qu'utilisent préférentiellement
 * les classes du paquetage fromxml.
 public class ASTException extends Exception {
 static final long serialVersionUID = +1234567890001000L;
 public ASTException (Throwable cause) {
 super(cause);
14
 public ASTException (String message) {
 super(message);
19 }
 Java/src/fr/upmc/ilp/ilp1/fromxml/ASTParser.java
 package fr.upmc.ilp.ilp1.fromxml;
 import java.util.List;
import java.util.Vector;
5 import org.w3c.dom.Document;
 import org.w3c.dom.Element;
 import org.w3c.dom.Node;
 import org.w3c.dom.NodeList:
10 /** Le but de cette classe est de transformer un document XML en un
 * AST conforme à fr.upmc.ilp.interfaces.IAST. */
 public class ASTParser {
 /** Constructeur. */
 public ASTParser () {}
 /** Transformer un document (ou un n?ud) DOM en un AST (et donc un
 * IAST).
 * C'est une grande méthode monolithique qui analyse le DOM (une
 * structure de données arborescente correspondant au document XML
 initial) en un AST où chaque n?ud est typé suivant sa catégorie
 syntaxique. Il est difficile d'avoir un style objet sur ce type de code qui correspond à une construction. Nous verrons une
 nouvelle organisation de ce code bientôt.
 * @throws ASTException en cas de problème.
 * NOTA: comme le document d'entrée est supposé être valide pour le
* schéma RelaxNG approprié, de nombreux risques d'erreur sont ainsi
 éliminés et ne sont donc pas explicitement testés. Par exemple,
le fait qu'un fils « condition » apparaît toujours sous «
 * alternative, » que l'attribut « valeur » est présent dans « * entier, » etc. Tous ces faits sont assumés corrects.
 public AST parse (Node n)
 throws ASTException {
 switch ( n.getNodeType() ) {
 case Node.DOCUMENT_NODE: {
 Document d = (Document) n:
 12
```

```
case Node FLEMENT NODE: {
  Element e = (Element) n;
NodeList nl = e.getChildNodes();
String name = e.getTagName();
  switch (name) {
case "programme1" : {
 return new ASTprogram(this.parseList(nl));
  case "alternative" . {
 AST cond = findThenParseChild(nl, "condition");
AST conseq = findThenParseChildAsInstructions(nl, "consequence");
 trv {
 AST alt = findThenParseChildAsInstructions(nl, "alternant");
 return new ASTalternative(cond, conseq, alt);
 catch (ASTException exc) {
 return new ASTalternative(cond, conseq);
  case "sequence": {
 return new ASTsequence(this.parseList(nl));
  case "blocUnaire": {
 ASTvariable var = (ASTvariable) findThenParseChild(nl, "variable");
 AST init = findThenParseChild(nl, "valeur");
ASTsequence body = (ASTsequence) findThenParseChild(nl, "corps");
 return new ASTunaryBlock(var, init, body);
  case "variable" . {
 // La variable sera, suivant les contextes, encapsulée
// dans une référence.
 String nick = e.getAttribute("nom");
return new ASTvariable(nick);
  case "invocationPrimitive": {
 String op = e.getAttribute("fonction");
List<AST> largs = parseList(nl);
 return new ASTinvocationPrimitive(op, largs.toArray(new AST[0]));
  case "operationUnaire": {
 String op = e.getAttribute("operateur");
AST rand = findThenParseChild(n1, "operande");
return new ASTunaryOperation(op, rand);
  Gase "operationBinaire": {
 String op = e.getAttribute("operateur");
 AST gauche = findThenParseChild(n1, "operandeGauche");
 AST droite = findThenParseChild(n1, "operandeDroit");
 return new ASTbinaryOperation(op, gauche, droite);
  case "entier": {
 return new ASTinteger(e.getAttribute("valeur"));
  case "flottant": {
 return new ASTfloat(e.getAttribute("valeur"));
 case "chaine": {
 String text = e.getTextContent();
return new ASTstring(text);
  case "booleen": {
 return new ASTboolean(e.getAttribute("valeur"));
 // Une série d'éléments devant être analysés comme des expressions:
  case "operandeGauche":
  case "operandeDroit":
  case "operande":
  case "condition":
  case "consequence":
  case "alternant":
  case "valeur": {
 return this.parseUniqueChild(nl);
  // Une série d'éléments devant être analysée comme une séquence:
  case "corps": {
 return new ASTsequence(this.parseList(nl));
  default: {
 13
```

return this.parse(d.getDocumentElement());

```
125
 String msg = "Unknown element name: " + name;
 throw new ASTException(msq);
130
 default: {
 String msg = "Unknown node type: " + n.getNodeName();
 throw new ASTException(msg);
135
 /** Analyser une séquence d'éléments pour en faire un ASTlist
 * c'est-à-dire une séquence d'AST.
140
 protected List<AST> parseList (NodeList nl)
 throws ASTException {
List<AST> result = new Vector<>();
 int n = nl.getLength();
 for ( int i = 0 ; i < n ; i + + ) {
 Node nd = nl.item(i);
 switch ( nd.getNodeType() ) {
 case Node.ELEMENT_NODE: {
 AST p = this.parse(nd);
 result.add(p);
 continue LOOP:
 default: {
 // On ignore tout ce qui n'est pas élément XML:
 return result;
 /** Trouver un élément d'après son nom et l'analyser pour en faire
 * un AST.
 * @throws ASTException
 lorsqu'un tel élément n'est pas trouvé.
170
 protected AST findThenParseChild (NodeList nl, String childName)
 throws ASTException {
 int n = nl.getLength();
 for ( int i = 0 : i < n : i++ ) {
 Node nd = nl.item(i);
 switch ( nd.getNodeType() ) {
 case Node.ELEMENT_NODE: {
 Element e = (Element) nd;
 if ( childName.equals(e.getTagName()) ) {
 return this.parse(e):
 break;
 // On ignore tout ce qui n'est pas élément XML:
 String msg = "No such child element " + childName:
 throw new ASTException(msg);
195
 /** Trouver un élément d'après son nom et analyser son contenu pour
 * en faire un ASTsequence.
 * @throws ASTException
 lorsqu'un tel élément n'est pas trouvé.
 protected ASTsequence findThenParseChildAsInstructions (
 NodeList nl, String childName)
```

```
throws ASTException {
205
 int n = nl.getLength();
 for ( int i = 0 ; i < n ; i++ ) {
 Node nd = nl.item(i);
 switch ( nd.getNodeType() ) {
 case Node.ELEMENT_NODE: {
 Element e = (Element) nd;
if ( childName.equals(e.getTagName()) ) {
 return new ASTsequence(this.parseList(e.getChildNodes()));
 break;
 }
 default: {
 // On ignore tout ce qui n'est pas élément XML:
 .
String msg = "No such child element " + childName;
 throw new ASTException(msq);
 /** Analyser une suite comportant un unique élément.
 @throws ASTException
 lorsque la suite ne contient pas exactement un seul élément.
 protected AST parseUniqueChild (NodeList nl)
 throws ASTException {
 AST result = null;
 int n = nl.getLength();
 for ( int i = 0 ; i < n ; i + + ) {
 Node nd = nl.item(i);
 switch ( nd.getNodeType() ) {
 case Node.ELEMENT_NODE: {
 Element e = (Element) nd;
 if ( result == null ) {
 result = this.parse(e);
 } else {
 String msg = "Non unique child";
 throw new ASTException(msg);
 break;
 default: {
 // On ignore tout ce qui n'est pas élément XML:
 if ( result == null ) {
 throw new ASTException("No child at all");
 return result;
 }
 Java/src/fr/upmc/ilp/ilp1/fromxml/ASTalternative.java
 package fr.upmc.ilp.ilp1.fromxml;
 import fr.upmc.ilp.annotation.OrNull;
 import fr.upmc.ilp.ilp1.interfaces.IAST;
 import fr.upmc.ilp.ilp1.interfaces.IASTalternative;
 /** La représentation des alternatives (binaires ou ternaires). */
 public class ASTalternative extends AST
 implements IASTalternative {
 public ASTalternative (AST condition,
 AST consequence,
 @OrNull AST alternant ) {
 this.condition = condition;
 15
```

```
this.consequence = consequence;
 this.alternant = alternant;
 // NOTA: Masquer l'implantation de l'alternative binaire afin
 // d'éviter la propagation de null.
 public ASTalternative (AST condition, AST consequence) {
 this(condition, consequence, null);
25
 private final AST condition;
 private final AST consequence;
 private final AST alternant;
 public IAST getCondition () {
 return this.condition;
 public IAST getConsequent () {
35
 return this.consequence;
 public @OrNull IAST getAlternant () {
 return this.alternant;
 /** Vérifie que l'alternative est ternaire c'est-à-dire qu'elle a un
 véritable alternant. */
 public boolean isTernary () {
 return this.alternant != null;
 @Override
 public String toXML () {
 StringBuffer sb = new StringBuffer();
 sb.append("<alternative><condition>");
 sb.append(condition.toXML());
 sb.append("</condition><consequence>");
 sb.append(consequence.toXML());
 sb.append("</consequence>");
 if ( isTernary() ) {
 sb.append("<alternant>");
 sb.append(alternant.toXML());
sb.append("</alternant>");
 sb.append("</alternative>");
 return sb.toString();
65 }
 Java/src/fr/upmc/ilp/ilp1/fromxml/ASTbinaryOperation.java
 package fr.upmc.ilp.ilp1.fromxml;
 import java util list.
4 import java.util.Vector;
 import fr.upmc.ilp.ilp1.interfaces.IAST;
import fr.upmc.ilp.ilp1.interfaces.IASTbinaryOperation;
9 /** Opérations binaires. */
 public class ASTbinaryOperation extends ASToperation
 implements IASTbinaryOperation {
 public ASTbinaryOperation(String operateur, AST operandeGauche,
 AST operandeDroit) {
 super(operateur, 2);
```

this.operandeGauche = operandeGauche;

16

this.operandeDroit = operandeDroit:

private final AST operandeGauche;

private final AST operandeDroit;

public IAST getLeftOperand() {

```
return this.operandeGauche;
 public IAST getRightOperand() {
 return this.operandeDroit;
 public IAST[] getOperands() {
 // On calcule paresseusement car ce n'est pas une méthode usuelle:
 if (operands == null) {
 List<AST> loperands = new Vector<>();
 loperands.add(operandeGauche);
 loperands.add(operandeDroit):
 operands = loperands.toArray(new AST[0]);
 return operands;
 // NOTA: remarquer que ce mode paresseux interdit de qualifier ce // champ de « final » ce qui n'est pas sûr!
 private IAST[] operands;
 public String toXML() {
 StringBuffer sb = new StringBuffer();
 // Comme signalé par Olivier.Tran@etu.upmc.fr, il faudrait coder 
// getOperatorName() pour utiliser les entités < &gt; etc. 
sb.append("<operationBinaire operateur='" + getOperatorName() + "'>"); 
sb.append("<operandeGauche>");
 sb.append(operandeGauche.toXML());
 sb.append("</operandeGauche><operandeDroit>");
 sb.append(operandeDroit.toXML());
 sb.append("</operandeDroit></operationBinaire>");
return sb.toString();
 Java/src/fr/upmc/ilp/ilp1/fromxml/ASTboolean.java
  package fr.upmc.ilp.ilp1.fromxml;
 import fr.upmc.ilp.ilp1.interfaces.*;
4 /** Une constante booleenne. */
 public class ASTboolean extends AST
  implements IASTboolean {
 public ASTboolean (String valeur) {
 this.valeur = "true".equals(valeur);
 private final boolean valeur;
 public boolean getValue () {
 return valeur;
 @Override
 public String toXML () {
 return "<booleen valeur='" + valeur + "'/>";
 Java/src/fr/upmc/ilp/ilp1/fromxml/ASTfloat.java
  package fr.upmc.ilp.ilp1.fromxml;
  import fr.upmc.ilp.ilp1.interfaces.*;
  import java.math.BigDecimal:
6 /** Une constante flottante. */
  public class ASTfloat extends AST
  implements IASTfloat {
 17
```

```
public ASTfloat (String valeur) {
 this.valeur = Double.parseDouble(valeur);
 this.bigfloat = new BigDecimal(valeur);
 private final double valeur;
 private final BigDecimal bigfloat;
 public BigDecimal getValue () {
 return bigfloat:
21
 @Override
 public String toXML () {
 return "<flottant valeur='" + valeur + "'/>";
 Java/src/fr/upmc/ilp/ilp1/fromxml/ASTinteger.java
 package fr.upmc.ilp.ilp1.fromxml:
 import fr.upmc.ilp.ilp1.interfaces.*;
 import java.math.BigInteger;
 /** Une constante entière. */
 public class ASTinteger extends AST
 implements IASTinteger {
 public ASTinteger (String valeur) {
 this.valeur = Integer.parseInt(valeur);
 this.bigint = new BigInteger(valeur);
 private final int valeur;
 private final BigInteger bigint;
 public BigInteger getValue () {
 return bigint;
 3
 @Override
 public String toXML () {
 return "<entier valeur='" + valeur + "'/>":
 Java/src/fr/upmc/ilp/ilp1/fromxml/ASTinvocation.java
 package fr.upmc.ilp.ilp1.fromxml;
import fr.upmc.ilp.ilp1.interfaces.IASTinvocation;
 /** Une invocation mentionne une fonction et des arguments. */
 public class ASTinvocation extends AST
7 implements IASTinvocation {
 public ASTinvocation (AST fonction, AST[] arguments) {
 this.fonction = fonction;
 this.argument = arguments:
12
 private final AST fonction;
 private final AST[] argument;
 public AST getFunction () {
 return this.fonction;
 public AST[] getArguments () {
 return this.argument;
 public int getArgumentsLength () {
```

```
return this.argument.length;
 public AST getArgument (int i) {
 return this.argument[i];
 @Override
 public String toXML () {
 StringBuffer sb = new StringBuffer();
sb.append("<invocation><function>");
 sb.append(fonction.toXML());
 sb.append("</function>");
 //sb.append("<arguments>");
 for ( AST arg : this.argument ) {
 sb.append(arg.toXML());
 // sb.append("</arguments>");
 sb.append("</invocation>");
return sb.toString();
 Java/src/fr/upmc/ilp/ilp1/fromxml/ASTinvocationPrimitive.java
  package fr.upmc.ilp.ilp1.fromxml;
 /** Le cas particulier, parmi les invocations de fonctions,
 * des primitives.
7 public class ASTinvocationPrimitive
 extends ASTinvocation {
 public ASTinvocationPrimitive (String fonction, AST[] arguments) {
 super(new ASTvariable(fonction), arguments);
  }
 Java/src/fr/upmc/ilp/ilp1/fromxml/ASToperation.java
  package fr.upmc.ilp.ilp1.fromxml;
  /** La classe abstraite des opérations.
 * Il y en a deux sortes: les unaires et les binaires.
  public abstract class ASToperation extends AST
 protected ASToperation (String operateur, int arity) {
 this.operateur = operateur;
 this.arity = arity;
 private final String operateur;
 private final int arity;
 public String getOperatorName () {
 return this.operateur;
 public int getArity () {
 return this.arity;
```

Java/src/fr/upmc/ilp/ilp1/fromxml/ASTprogram.java

19

25 }

```
package fr.upmc.ilp.ilp1.fromxml;
 import java.util.List:
 import fr.upmc.ilp.ilp1.interfaces.IASTprogram;
 import fr.upmc.ilp.ilp1.interfaces.IASTsequence;
 public class ASTprogram extends AST implements IASTprogram {
 public ASTprogram (List<AST> body) {
 this.body = body;
 protected List<AST> body;
14
 public IASTsequence getBody() {
 return new ASTsequence(this.body);
 @Override
 public String toXML() {
 StringBuffer sb = new StringBuffer();
 sb.append("cprogramme1>")
 // Juste pour simplifier les tests dans ASTParserTest:
 if ( this.body.size() == 1 ) {
 sb.append(this.body.get(0).toXML());
 } else {
 sb.append(new ASTsequence(this.body).toXML());
 sb.append("</programme1>");
 return sb.toString():
 }
 Java/src/fr/upmc/ilp/ilp1/fromxml/ASTsequence.java
 package fr.upmc.ilp.ilp1.fromxml;
3 import java.util.List:
 import fr.upmc.ilp.annotation.OrNull;
 import fr.upmc.ilp.ilp1.interfaces.IAST;
 import fr.upmc.ilp.ilp1.interfaces.IASTsequence;
 public class ASTsequence extends AST
 implements IASTsequence {
 public ASTsequence(List<AST> instructions) {
 this.instructions = instructions;
 private final List<AST> instructions;
 public IAST[] getInstructions() {
 return this.instructions.toArray(new IAST[0]);
18
 // NOTA: si i est hors limite, cette methode ne ramene pas null comme le
 // dit l'interface mais signale une exception IndexOutOfRange.
 public @OrNull IAST getInstruction(int i) {
 return this.instructions.get(i);
 public int getInstructionsLength() {
 return this.instructions.size();
 @Override
 public String toXML() {
 StringBuffer sb = new StringBuffer("<sequence>");
 for (AST instruction : this.instructions) {
 sb.append(instruction.toXML());
 sb.append("</sequence>"):
 return sb.toString();
```

2.0

Java/src/fr/upmc/ilp/ilp1/fromxml/ASTstring.java

```
package fr.upmc.ilp.ilp1.fromxml;
import fr.upmc.ilp.ilp1.interfaces.*;

/** Une constante chaine de caracteres. */
public class ASTstring extends AST
implements IASTstring {

 public ASTstring (String valeur) {
 this.valeur = valeur;
 }
 private final String valeur;

public String getValue () {
 return valeur;
 }

@Override
 public String toXML () {
 return "<chaine>" + valeur + "</chaine>";
 }

Java/src/fr/upmc/ilp/ilp1
```

Java/src/fr/upmc/ilp/ilp1/fromxml/ASTunaryBlock.java

2.1

```
package fr.upmc.ilp.ilp1.fromxml;
import fr.upmc.ilp.ilp1.interfaces.*;
 Description d'un bloc local pourvu d'une seule variable locale, de
  * l'expression initialisant cette variable locale et d'un corps qui
 * est une séquence d'instructions.
public class ASTunaryBlock extends AST
implements IASTunaryBlock {
 public ASTunaryBlock (ASTvariable variable,
 AST
 initialization,
 ASTsequence body)
 this.variable
 = variable;
 this.initialization = initialization;
 = body;
 this.body
  private final ASTvariable variable;
  private final AST initialization;
  private final ASTsequence body;
  public IASTvariable getVariable () {
 return this.variable;
  public IAST getInitialization () {
 return this.initialization;
  public IASTsequence getBody () {
 return this.body;
  @Override
  public String toXML () {
 StringBuffer sb = new StringBuffer();
 sb.append("<blocUnaire>");
sb.append(variable.toXML());
 so.append(wariable.toAnL());
sb.append("valeur>");
sb.append(initialization.toXML());
sb.append("</valeur><corps>");
sb.append(body.toXML());
sb.append("</corps></blocknaire>");
 return sb.toString();
```

Java/src/fr/upmc/ilp/ilp1/fromxml/ASTunaryOperation.java

```
package fr.upmc.ilp.ilp1.fromxml;
 import java.util.List;
 import java.util.Vector;
6 import fr.upmc.ilp.ilp1.interfaces.IAST;
 import fr.upmc.ilp.ilp1.interfaces.IASTunaryOperation;
 /** Opérations unaires. */
 public class ASTunaryOperation extends ASToperation
 implements IASTunaryOperation {
 public ASTunaryOperation(String operateur, AST operand) {
 super(operateur, 1);
 this.operand = operand:
16
 private final AST operand;
 public IAST getOperand() {
 return this.operand;
 public IAST[] getOperands() {
 // On calcule paresseusement car ce n'est pas une méthode usuelle:
 if (operands == null) {
 List<AST> loperands = new Vector<>();
 loperands.add(operand);
 operands = loperands.toArray(new AST[0]);
 return operands;
 private AST[] operands = null:
 @Override
 public String toXML() {
 StringBuffer sb = new StringBuffer();
 sb.append("<operationUnaire operateur='" + getOperatorName() + "'>");
 sb.append("<operande>");
 sb.append(operand.toXML());
sb.append("</operande></operationUnaire>");
 return sb.toString();
 }
 Java/src/fr/upmc/ilp/ilp1/fromxml/ASTvariable.java
 package fr.upmc.ilp.ilp1.fromxml;
 import fr.upmc.ilp.ilp1.interfaces.*;
4 /** Description d'une variable. */
 public class ASTvariable
 extends AST
implements IASTvariable {
 public ASTvariable (String name) {
 this.name = name:
 private final String name;
 public String getName () {
 return name;
 public String toXML () {
 return "<variable nom='" + name + "'/>";
24 }
```

Java/src/fr/upmc/ilp/ilp1/fromxml/Main.java

```
Java/src/fr/upmc/ilp/ilp1/runtime/AbstractInvokableImpl.java
```

```
package fr.upmc.ilp.ilp1.runtime;
 /** Une classe abstraite de fonction qui peut servir de base à des
implantations particulières. Il suffit, si la fonction a moins de
a quatre arguments, de définir la méthode invoke appropriée.
 * @see fr.upmc.ilp.ilp1.runtime.PrintStuff
 public abstract class AbstractInvokableImpl
 implements Invokable {
 private static final String WRONG ARITY =
 "Wrong arity";
 /** Une fonction invoquée avec un nombre quelconque d'arguments. Les
 * petites arités sont renvoyées sur les méthodes appropriées. */
 public Object invoke (final Object[] arguments)
 throws EvaluationException {
 switch (arguments.length) {
 case 0: return this.invoke();
 case 1: return this.invoke(arguments[0]);
 case 2: return this.invoke(arguments[0], arguments[1]);
 case 3: return this.invoke(arguments[0], arguments[1], arguments[2]);
 default: throw new EvaluationException(WRONG_ARITY);
27
 /** Invocation d'une fonction zéro-aire (ou niladique) */
 public Object invoke ()
 throws EvaluationException {
 throw new EvaluationException(WRONG_ARITY);
 /** Invocation d'une fonction unaire (ou monadique) */
 public Object invoke (final Object argument1)
 throws EvaluationException {
 throw new EvaluationException(WRONG_ARITY);
 /** Invocation d'une fonction binaire (ou dyadique) */
 public Object invoke (final Object argument1,
 final Object argument2)
 throws EvaluationException {
 throw new EvaluationException(WRONG_ARITY);
 /** Invocation d'une fonction ternaire */
 public Object invoke (final Object argument1,
 final Object argument2,
 final Object argument3)
 throws EvaluationException {
 throw new EvaluationException(WRONG_ARITY);
 }
 Java/src/fr/upmc/ilp/ilp1/runtime/Common.java
 package fr.upmc.ilp.ilp1.runtime;
 import java.math.BigInteger:
4 /** Cette interface définit les caractéristiques globales d'un
 * interprète du langage ILP1. On y trouve, notamment, la définition
 * des opérateurs du langage.
9 public class Common implements ICommon {
```

package fr.upmc.ilp.ilp1.fromxml;

import com.thaiopensource.validate.*;

public static void main (String[] argument)

this.rngfile = new File(argument[0]):

this.xmlfile = new File(argument[1]);

(1) validation vis-à-vis de RNG:

rngfile.getAbsolutePath());

// (2) convertir le fichier XML en DOM:

Document d = db.parse(this.xmlfile);

ASTParser ap = new ASTParser();

System.out.println(ast.toXML());

AST ast = ap.parse(d);

// (3bis) Impression en XML:

} catch (ASTException e) {

} catch (Throwable cause) {
 throw new ASTException(cause);

throw e;

DocumentBuilder db = dbf.newDocumentBuilder():

// (3) conversion vers un AST donc un TAST.

if (!this.rngfile.exists()) {

if (!this.xmlfile.exists()) {

/** Lit puis évalue un programme. Le langage utilisé est ILP1 défini

Usage: java fr.upmc.ilp.fromxml.Main grammaire.rng programme.xml

throw new ASTException("Usage: Main grammaire.rng programme.xml");

MOCHE: c'est redondant avec (2) car le programme est relu encore une

// fois avec SAX. Les phases 1 et 2 pourraient s'effectuer ensemble.

DocumentBuilderFactory dbf = DocumentBuilderFactory.newInstance();

throw new ASTException("Fichier .rng introuvable.");

throw new ASTException("Fichier .xml introuvable."):

ValidationDriver vd = new ValidationDriver(); InputSource isg = ValidationDriver.fileInputSource(

InputSource isp = ValidationDriver.fileInputSource(
 this.xmlfile.getAbsolutePath());

throw new ASTException("programme XML non valide");

import java.io.*;
import javax.xml.parsers.*;
import org.w3c.dom.*;
import org.xml.sax.*;

* par grammar1.rnc

public class Main {

m.run();

throws ASTException {
Main m = new Main(argument);

throws ASTException {

private File rngfile; private File xmlfile;

vd.loadSchema(isg);

if (! vd.validate(isp)) {

public void run ()
 throws ASTException {

trv {

public Main (String[] argument)

if (argument.length < 2) {

```
public Common () {}
/** Les opérateurs unaires.
 * Comme il n'y a que deux tels opérateurs, leur définition est
 * intégrée dans cette méthode.
public Object applyOperator (String opName, Object operand)
  throws EvaluationException {
  checkNotNull(opName, 1, operand);
  if ( "-".equals(opName) ) {
 if ( operand instanceof BigInteger ) {
 BigInteger bi = (BigInteger) operand;
 return bi.negate();
 } else if ( operand instanceof Double ) {
 double bd = ((Double) operand).doubleValue();
 return new Double(-bd);
 return signalWrongType(opName, 1, operand, "number");
 } else if ( "!".equals(opName) ) {
 if ( operand instanceof Boolean ) {
 Boolean b = (Boolean) operand;
 return Boolean.valueOf(! b.booleanValue());
 return signalWrongType(opName, 1, operand, "boolean");
 String msg = "Unknown unary operator: " + opName;
 throw new EvaluationException(msg);
/** Les opérateurs binaires.
 * Cette méthode n'est qu'un grand aiguillage. */
public Object applyOperator (String opName,
 Object leftOperand
 Object rightOperand)
  throws EvaluationException
 if ( "+".equals(opName) ) {
 return operatorPlus(opName, leftOperand, rightOperand);
 } else if ( "-".equals(opName) ) {
  return operatorMinus(opName, leftOperand, rightOperand);
 // continuer
 TEMP
 String msg = "Unknown binary operator: " + opName;
 throw new EvaluationException(msg);
// Vérifications diverses:
private void checkNotNull (String opName, int rank, Object o)
  throws EvaluationException {
  if ( o == null ) {
 String msg = opName + ": Argument " + rank + " is null!\n"
+ "Value is: " + o;
 throw new EvaluationException(msg);
private Object signalWrongType (String opName, int rank, Object o,
 String expectedType)
  throws EvaluationException {
String msg = opName + ": Argument " + rank + " is not '
+ expectedType + "\n" + "Value is: " + o;
  throw new EvaluationException(msg);
// {{{ Les opérateurs binaires:
```

25

```
/** Le traitement de l'addition. C'est compliqué car il y a de
 * nombreuses conversions possibles. */
 private Object operatorPlus (String opName, Object a, Object b)
 throws EvaluationException {
 checkNotNull(opName, 1, a);
checkNotNull(opName, 2, b);
 if ( a instanceof BigInteger ) {
 BigInteger bil = (BigInteger) a;
 if ( b instanceof BigInteger ) {
  BigInteger bi2 = (BigInteger) b;
 return bi1.add(bi2);
 } else if ( b instanceof Double ) {
 double bd1 = bi1.doubleValue();
 double bd2 = ((Double) b).doubleValue();
 return new Double(bd1 + bd2):
 } else {
 return signalWrongType(opName, 2, b, "number");
 } else if ( a instanceof Double ) {
 Double bd1 = (Double) a;
 if ( b instanceof Double ) {
 Double bd2 = (Double) b;
 return new Double(bd1.doubleValue() + bd2.doubleValue());
 } else if ( b instanceof BigInteger ) {
114
 BigInteger bi2 = (BigInteger) b;
 double bd2 = bi2.doubleValue():
 return new Double(bd1.doubleValue() + bd2);
 return signalWrongType(opName, 2, b, "number");
 } else {
 return signalWrongType(opName, 1, a, "number");
124
 /** Le traitement de la soustraction. Ca ressemble à l'addition. */
 private Object operatorMinus (String opName, Object a, Object b)
 throws EvaluationException {
 checkNotNull(opName, 1, a);
checkNotNull(opName, 2, b);
 if ( a instanceof BigInteger ) {
 BigInteger bi1 = (BigInteger) a;
 if ( b instanceof BigInteger ) {
 BigInteger bi2 = (BigInteger) b; return bi1.subtract(bi2);
 } else if ( b instanceof Double ) {
 double bd1 = bi1.doubleValue():
 double bd2 = ((Double) b).doubleValue();
 return new Double(bd1 - bd2).
 return signalWrongType(opName, 2, b, "number"):
 } else if ( a instanceof Double ) {
  Double bd1 = (Double) a;
 if ( b instanceof Double ) {
 Double bd2 = (Double) b;
 return new Double(bd1.doubleValue() - bd2.doubleValue());
 } else if ( b instanceof BigInteger ) {
 BigInteger bi2 = (BigInteger) b;
 double bd2 = bi2.doubleValue();
 return new Double(bd1.doubleValue() - bd2);
 } else {
 return signalWrongType(opName, 2, b, "number");
154
 } else {
 return signalWrongType(opName, 1, a, "number");
 // }}}
```

Java/src/fr/upmc/ilp/ilp1/runtime/CommonPlus.java

```
// ATTENTION: NE PAS MODIFIER! CETTE CLASSE A ÉTÉ ENGENDRÉE AUTOMATIQUEMENT
 // A PARTIR DE BinOp.php (voir build.xml pour les détails).
 /* *********************
 * ILP -- Implantation d'un langage de programmation.
 * Copyright (C) 2004-2005 < Christian .Queinnec@lip6.fr>
* $Id: CommonPlus.java 1224 2012-08-27 20:07:18Z queinnec $
 GPL version>=2
 package fr.upmc.ilp.ilp1.runtime;
 import java.math.BigInteger;
/** Cette classe (engendrée par PHP) implante les caractéristiques

* générales d'un interprète du langage ILP1. On y trouve, notamment,
 * la définition des opérateurs du langage.
public class CommonPlus implements ICommon {
 public CommonPlus () {}
 // Vérifications diverses:
 private void checkNotNull (final String opName,
 final int rank,
 final Object o)
 throws EvaluationException {
 if ( o == null ) {
 throw new EvaluationException(msg);
 private Object signalWrongType (final String opName,
 final int rank.
 final Object o,
 final String expectedType)
 throws EvaluationException {
 throw new EvaluationException(msg);
 /** Les opérateurs unaires.
 Comme il n'y a que deux tels opérateurs, leur définition est
 * intégrée directement dans cette méthode plutôt que d'être * macro-générée. */
 public Object applyOperator (final String opName, final Object operand)
 throws EvaluationException {
 checkNotNull(opName, 1, operand):
 if ( "-".equals(opName) ) {
 if ( operand instanceof BigInteger ) {
 final BigInteger bi = (BigInteger) operand;
 return bi.negate();
 } else if ( operand instanceof Double ) {
 // Profitons du déballage (unboxing) automatique:
// final double bd = ((Double) operand).doubleValue();
 final double bd = (Double) operand;
 return new Double(-bd):
 } else {
 return signalWrongType(opName, 1, operand, "number");
 } else if ( "!".equals(opName) ) {
 if ( operand instanceof Boolean ) {
 final Boolean b = (Boolean) operand;
 return Boolean.valueOf(! b.booleanValue());
 } else {
 return signalWrongType(opName, 1, operand, "boolean");
```

```
} else {
 final String msg = "Unknown unary operator: " + opName;
 throw new EvaluationException(msg):
 /** Les opérateurs binaires.
 * Cette méthode n'est qu'un grand aiguillage. */
 public Object applyOperator (final String opName,
 final Object leftOperand,
 final Object rightOperand)
 throws EvaluationException
 // Les opérateurs:
 if ( "+".equals(opName) ) {
 return operatorPlus(opName, leftOperand, rightOperand);
 } else
 if ( "-".equals(opName) ) {
 return operatorMinus(opName, leftOperand, rightOperand);
 if ( "*".equals(opName) ) {
 return operatorMultiply(opName, leftOperand, rightOperand);
 } else
 if ( "/".equals(opName) ) {
 return operatorQuotient(opName, leftOperand, rightOperand);
106
 } else
 if ( "%".equals(opName) ) {
 return operatorModulo(opName, leftOperand, rightOperand);
111
 // Les comparateurs:
 if ( "<".equals(opName) ) {</pre>
 return operatorLT(opName, leftOperand, rightOperand);
116
 if ( "<=".equals(opName) ) {
 return operatorLE(opName, leftOperand, rightOperand);
 } else
 if ( "==".equals(opName) ) {
 return operatorEQ(opName, leftOperand, rightOperand);
121
 if ( ">=".equals(opName) ) {
 return operatorGE(opName, leftOperand, rightOperand);
 } else
 if ( ">".equals(opName) ) {
 return operatorGT(opName, leftOperand, rightOperand);
 } else
 if ( "!=".equals(opName) ) {
 return operatorNEQ(opName, leftOperand, rightOperand);
131
 // L'operateur != est aussi connu sous l'alias <>
// Cet oubli a été signalé par Cristian.Loiza_Soto@etu.upmc.fr:
 if ( "<>".equals(opName) ) {
 return operatorNEQ(opName, leftOperand, rightOperand);
 } else
136
 // Les opérateurs booléens:
 if ( "&".equals(opName) ) {
 if ( leftOperand == Boolean.FALSE ) {
 return Boolean.FALSE;
 } else {
 return rightOperand;
 } else
 if ( "|".equals(opName) ) {
 if ( leftOperand != Boolean.FALSE ) {
 return leftOperand;
 } else {
 return rightOperand;
151
 } elsé
 if ( "^".equals(opName) ) {
 boolean left = (leftOperand != Boolean.FALSE);
 boolean right = (rightOperand != Boolean.FALSE);
 return (Boolean) (left != right);
156
```

```
final String msg = "Unknown binary operator: " + opName;
 throw new EvaluationException(msg);
 // Le cas de l'opérateur binaire + est plus compliqué car il permet
 // aussi la concaténation de chaînes de caractères. Il sera donc
 // traité à part et donc écrit à la main. C'est tout comme pour
 // modulo qui ne s'applique qu'à des entiers et non à des flottants.
 // Tous les autres opérateurs binaires seront macro-générés.
 /** Définition de l'opérateur binaire + */
 private Object operatorPlus (final String opName,
 final Object a,
176
 final Object b)
 throws EvaluationException {
 checkNotNull(opName, 1, a);
checkNotNull(opName, 2, b);
 if ( a instanceof BigInteger ) {
 final BigInteger bi1 = (BigInteger) a;
 if ( b instanceof BigInteger ) {
 final BigInteger bi2 = (BigInteger) b;
 return bi1.add(bi2);
 } else if ( b instanceof Double ) {
 final double bd1 = bi1.doubleValue():
 //final double bd2 = ((Double) b).doubleValue();
 final double bd2 = (Double) b:
 return new Double(bd1 + bd2):
 } else {
 return signalWrongType(opName, 2, b, "number");
 } else if ( a instanceof Double ) {
 final Double bd1 = (Double) a;
 if ( b instanceof Double ) {
 final Double bd2 = (Double) b;
 //return new Double(bd1.doubleValue() + bd2.doubleValue());
return new Double(bd1 + bd2);
 } else if ( b instanceof BigInteger ) {
 final BigInteger bi2 = (BigInteger) b;
 final double bd2 = bi2.doubleValue():
 return new Double(bd1.doubleValue() + bd2);
 } else {
 return signalWrongType(opName, 2, b, "number");
 } else if ( a instanceof String ) {
 final String sa = (String) a;
 if ( b instanceof String ) {
 final String sb = (String) b;
 return sa + sb;
 } else {
 return signalWrongType(opName, 2, b, "string"):
 } else {
 return signalWrongType(opName, 1, a, "number");
 /** Définition de l'opérateur binaire modulo % */
221
 private Object operatorModulo (final String opName,
 final Object a,
 final Object b)
 throws EvaluationException {
 checkNotNull(opName, 1, a);
 checkNotNull(opName, 2, b);
 if ( a instanceof BigInteger ) {
 final BigInteger bi1 = (BigInteger) a;
 if ( b instanceof BigInteger ) {
 final BigInteger bi2 = (BigInteger) b;
return bi1.mod(bi2):
 return signalWrongType(opName, 2, b, "integer");
 29
```

// NOTA: il serait plus astucieux de ranger les branches de

// ces alternatives par ordre d'usage décroissant!

```
} else {
236
 return signalWrongType(opName, 1, a, "integer");
 // Les opérateurs binaires (engendrés par PHP)
241
 /** Définition de l'opérateur binaire -
 à l'aide de BigInteger.subtract.
 private Object operatorMinus (final String opName, final Object a, final Object b)
 throws EvaluationException {
 checkNotNull(opName, 1, a);
checkNotNull(opName, 2, b);
 if ( a instanceof BigInteger ) {
 final BigInteger bi1 = (BigInteger) a;
 if ( b instanceof BigInteger ) {
 final BigInteger bi2 = (BigInteger) b;
 return bil.subtract(bi2);
 } else if ( b instanceof Double )
 final double bd1 = bi1.doubleValue();
256
 //final double bd2 = ((Double) b).doubleValue();
 final double bd2 = (Double) b;
 return new Double(bd1 - bd2);
 } else {
 return signalWrongType(opName, 2, b, "number");
 } else if ( a instanceof Double ) {
 final Double bd1 = (Double) a;
 if ( b instanceof Double ) {
 final Double bd2 = (Double) b:
 //return new Double(bd1.doubleValue() - bd2.doubleValue());
 return new Double(bd1 - bd2);
 } else if ( b instanceof BigInteger ) {
 final BigInteger bi2 = (BigInteger) b:
 final double bd2 = bi2.doubleValue();
271
 //return new Double(bd1.doubleValue() - bd2);
return new Double(bd1 - bd2);
 } else {
 return signalWrongType(opName, 2, b, "number");
 } else {
 return signalWrongType(opName, 1, a, "number");
 /** Définition de l'opérateur binaire *
 à l'aide de BigInteger.multiply.
 private Object operatorMultiply (final String opName, final Object a, final Object b)
 throws EvaluationException {
 checkNotNull(opName, 1, a);
 checkNotNull(opName, 2, b);
 if ( a instanceof BigInteger ) {
 final BigInteger bi1 = (BigInteger) a;
 if ( b instanceof BigInteger ) {
 final BigInteger bi2 = (BigInteger) b;
 return bi1.multiply(bi2);
 } else if ( b instanceof Double ) {
 final double bd1 = bi1.doubleValue();
//final double bd2 = ((Double) b).doubleValue();
 final double bd2 = (Double) b;
return new Double(bd1 * bd2);
 } else {
 return signalWrongType(opName, 2, b, "number");
 } else if ( a instanceof Double ) {
 final Double bd1 = (Double) a:
 if ( b instanceof Double ) {
 final Double bd2 = (Double) b;
//return new Double(bd1.doubleValue() * bd2.doubleValue());
return new Double(bd1 * bd2);
 } else if ( b instanceof BigInteger ) {
 final BigInteger bi2 = (BigInteger) b;
 final double bd2 = bi2.doubleValue();
//return new Double(bd1.doubleValue() * bd2);
return new Double(bd1 * bd2);
 30
```

```
} else {
 final double bd2 = bi2.doubleValue();
 return signalWrongType(opName, 2, b, "number");
 return Boolean.valueOf(bd1.doubleValue() < bd2);</pre>
 } else {
 } else {
 return signalWrongType(opName, 2, b, "number");
 return signalWrongType(opName, 1, a, "number");
 } else {
 return signalWrongType(opName, 1, a, "number");
  /** Définition de l'opérateur binaire /
 à l'aide de BigInteger.divide.
 /** Définition de l'opérateur binaire LE
 à l'aide de RigInteger compareTo()
  private Object operatorQuotient (final String opName, final Object a, final Object b)
 */
 throws EvaluationException {
 private Object operatorLE (final String opName, final Object a, final Object b)
 checkNotNull(opName, 1, a);
 checkNotNull(opName, 2, b);
 throws EvaluationException {
 checkNotNull(opName, 1, a);
checkNotNull(opName, 2, b);
 if ( a instanceof BigInteger ) {
 final BigInteger bi1 = (BigInteger) a;
 if ( a instanceof BigInteger ) {
 if ( b instanceof BigInteger ) {
 final BigInteger bi1 = (BigInteger) a;
if ( b instanceof BigInteger ) {
 final BigInteger bi2 = (BigInteger) b;
 return bi1.divide(bi2);
 } else if ( b instanceof Double )
 final BigInteger bi2 = (BigInteger) b;
 return Boolean.valueOf(bi1.compareTo(bi2) <= 0);</pre>
 final double bd1 = bi1.doubleValue();
 } else if ( b instanceof Double ) {
 //final double bd2 = ((Double) b).doubleValue();
 final double bd2 = (Double) b;
 final double bd1 = bi1.doubleValue();
 //final double bd2 = ((Double) b).doubleValue();
 return new Double(bd1 / bd2);
 } else {
 final double bd2 = (Double) b;
 return signalWrongType(opName, 2, b, "number");
 return Boolean.valueOf(bd1 <= bd2);</pre>
 } else
 return signalWrongType(opName, 2, b, "number");
 } else if ( a instanceof Double ) {
 final Double bd1 = (Double) a;
 } else if ( a instanceof Double ) {
 if ( b instanceof Double ) {
 final Double bd2 = (Double) b:
 final Double bd1 = (Double) a;
 //return new Double(bd1.doubleValue() / bd2.doubleValue()):
 if ( b instanceof Double ) {
 return new Double(bd1 / bd2);
 final Double bd2 = (Double) b;
 } else if ( b instanceof BigInteger ) {
 //return Boolean.valueOf(bd1.doubleValue() <= bd2.doubleValue());</pre>
 final BigInteger bi2 = (BigInteger) b;
 return Boolean.valueOf(bd1 <= bd2);
 } else if ( b instanceof BigInteger ) {
 final double bd2 = bi2.doubleValue();
 //return new Double(bd1.doubleValue() / bd2);
return new Double(bd1 / bd2);
 final BigInteger bi2 = (BigInteger) b;
 final double bd2 = bi2.doubleValue():
 } else {
 return Boolean.valueOf(bd1.doubleValue() <= bd2):
 return signalWrongType(opName, 2, b, "number");
 return signalWrongType(opName, 2, b, "number");
 } else {
 } else {
 return signalWrongType(opName, 1, a, "number");
 return signalWrongType(opName, 1, a, "number");
// Les comparateurs binaires (engendrés par PHP)
 /** Définition de l'opérateur binaire EQ
 à l'aide de BigInteger.compareTo().
 */
  /** Définition de l'opérateur binaire LT
 à l'aide de BigInteger.compareTo().
 private Object operatorEQ (final String opName, final Object a, final Object b)
 throws EvaluationException {
  private Object operatorLT (final String opName, final Object a, final Object b)
 checkNotNull(opName, 1, a);
 throws EvaluationException {
 checkNotNull(opName, 2, b);
 checkNotNull(opName, 1, a);
checkNotNull(opName, 2, b);
 if ( a instanceof BigInteger ) {
 441
 final BigInteger bi1 = (BigInteger) a;
 if ( a instanceof BigInteger ) {
 if ( b instanceof BigInteger ) {
 final BigInteger bi1 = (BigInteger) a;
 final BigInteger bi2 = (BigInteger) b;
return Boolean.valueOf(bi1.compareTo(bi2) == 0);
 if ( b instanceof BigInteger ) {
 final BigInteger bi2 = (BigInteger) b;
 } else if ( b instanceof Double ) {
 return Boolean.valueOf(bi1.compareTo(bi2) < 0);
 final double bd1 = bi1.doubleValue():
 } else if ( b instanceof Double ) {
 //final double bd2 = ((Double) b).doubleValue();
 final double bd1 = bi1.doubleValue();
 final double bd2 = (Double) b;
 //final double bd2 = ((Double) b).doubleValue();
 return Boolean.valueOf(bd1 == bd2);
 final double bd2 = (Double) b;
 return Boolean.valueOf(bd1 < bd2)
 return signalWrongType(opName, 2, b, "number");
 return signalWrongType(opName, 2, b, "number");
 } else if ( a instanceof Double ) {
 final Double bd1 = (Double) a;
 } else if ( a instanceof Double ) {
 if ( b instanceof Double ) {
 final Double bd1 = (Double) a;
 final Double bd2 = (Double) b;
 if ( b instanceof Double ) {
 return Boolean.valueOf(bd1.doubleValue() == bd2.doubleValue()):
 final Double bd2 = (Double) b;
 } else if ( b instanceof BigInteger ) {
 //return Boolean.valueOf(bd1.doubleValue() < bd2.doubleValue());
 final BigInteger bi2 = (BigInteger) b:
 return Boolean.valueOf(bd1 < bd2);
 final double bd2 = bi2.doubleValue();
 } else if ( b instanceof BigInteger ) {
 return Boolean.valueOf(bd1.doubleValue() == bd2);
 final BigInteger bi2 = (BigInteger) b;
 } else {
 31
 39
```

```
} elsé {
 return signalWrongType(opName, 1, a, "number");
 /** Définition de l'opérateur binaire GE
 à l'aide de BigInteger.compareTo().
 private Object operatorGE (final String opName, final Object a, final Object b)
 throws EvaluationException {
 checkNotNull(opName, 1, a);
 checkNotNull(opName, 2, b):
 if ( a instanceof BigInteger ) {
 final BigInteger bi1 = (BigInteger) a;
 if ( b instanceof BigInteger ) {
 final BigInteger bi2 = (BigInteger) b;
 return Boolean.valueOf(bi1.compareTo(bi2) >= 0);
 } else if ( b instanceof Double ) {
 final double bd1 = bi1.doubleValue();
 //final double bd2 = ((Double) b).doubleValue();
 final double bd2 = (Double) b;
 return Boolean.valueOf(bd1 >= bd2);
 } else {
 return signalWrongType(opName, 2, b, "number");
 } else if ( a instanceof Double ) {
 final Double bd1 = (Double) a;
 if ( b instanceof Double ) {
 final Double bd2 = (Double) b;
//return Boolean.valueOf(bd1.doubleValue() >= bd2.doubleValue());
 return Boolean.valueOf(bd1 >= bd2):
 } else if ( b instanceof BigInteger ) {
 final BigInteger bi2 = (BigInteger) b;
 final double bd2 = bi2.doubleValue();
 return Boolean.valueOf(bd1.doubleValue() >= bd2);
 } else
 return signalWrongType(opName, 2, b, "number"):
 } else {
 return signalWrongType(opName, 1, a, "number");
 /** Définition de l'opérateur binaire GT
 à l'aide de BigInteger.compareTo().
*/
 private Object operatorGT (final String opName, final Object a, final Object b)
 throws EvaluationException {
 checkNotNull(opName, 1, a);
checkNotNull(opName, 2, b);
 if ( a instanceof BigInteger ) {
 final BigInteger bil = (BigInteger) a;
 if ( b instanceof BigInteger ) {
 final BigInteger bi2 = (BigInteger) b;
return Boolean.valueOf(bi1.compareTo(bi2) > 0);
 } else if ( b instanceof Double ) {
 final double bd1 = bi1.doubleValue();
 //final double bd2 = ((Double) b).doubleValue();
 final double bd2 = (Double) b;
 return Boolean.valueOf(bd1 > bd2);
 } else ·
 return signalWrongType(opName, 2, b, "number");
 } else if ( a instanceof Double ) {
 final Double bd1 = (Double) a;
 if ( b instanceof Double ) {
 final Double bd2 = (Double) b;
 //return Boolean.valueOf(bd1.doubleValue() > bd2.doubleValue());
 return Boolean.valueOf(bd1 > bd2);
 } else if ( b instanceof BigInteger ) {
 final BigInteger bi2 = (BigInteger) b;
 final double bd2 = bi2.doubleValue();
 return Boolean.valueOf(bd1.doubleValue() > bd2);
 return signalWrongType(opName, 2, b, "number");
 33
```

return signalWrongType(opName, 2, b, "number");

```
} else {
 return signalWrongType(opName, 1, a, "number");
 à l'aide de BigInteger.compareTo().
 /** Définition de l'opérateur binaire NEQ
 */
 private Object operatorNEQ (final String opName, final Object a, final Object b)
 throws EvaluationException {
 checkNotNull(opName, 1, a);
 checkNotNull(opName, 2, b);
 if ( a instanceof BigInteger ) {
 final BigInteger bi1 = (BigInteger) a;
 if ( b instanceof BigInteger ) {
 final BigInteger bi2 = (BigInteger) b;
return Boolean.valueOf(bi1.compareTo(bi2) != 0);
 } else if ( b instanceof Double ) {
 final double bd1 = bi1.doubleValue();
 //final double bd2 = ((Double) b).doubleValue();
 final double bd2 = (Double) b;
 return Boolean.valueOf(bd1 != bd2);
 } else {
 return signalWrongType(opName, 2, b, "number");
 } else if ( a instanceof Double ) {
 final Double bd1 = (Double) a;
 if ( b instanceof Double ) {
 final Double bd2 = (Double) b;
 return Boolean.valueOf(bd1.doubleValue() != bd2.doubleValue());
 } else if ( b instanceof BigInteger ) {
 final BigInteger bi2 = (BigInteger) b;
 final double bd2 = bi2.doubleValue();
571
 return Boolean.valueOf(bd1.doubleValue() != bd2);
 } else {
 return signalWrongType(opName, 2, b, "number");
 } else
 return signalWrongType(opName, 1, a, "number"):
 // fin de génération de CommonPlus.java
 Java/src/fr/upmc/ilp/ilp1/runtime/ConstantsStuff.java
 package fr.upmc.ilp.ilp1.runtime;
 import fr.upmc.ilp.ilp1.interfaces.IASTvariable;
 /** Cette classe permet d'etendre un environnement lexical avec une definition
 * de la constante Pi.
 */
 public class ConstantsStuff {
 public ConstantsStuff () {}
 /** Étendre un environnement lexical pour l'evaluation pour y
 * installer la constante Pi. */
 public ILexicalEnvironment extendWithPredefinedConstants (
 final ILexicalEnvironment lexenv ) {
 final ILexicalEnvironment lexenv1 = lexenv.extend(
 new IASTvariable()
 public String getName () {
 return "pi";
 new Double (3.141592653589793238462643) );
 return lexenv1;
```

/* NOTA: ce serait bien de regrouper cette methode avec la precedente * mais cela induirait une dependance du paguetage runtime (pour

```
* l'evaluation (cf. cours2)) envers la compilation (cf. cours3) ce qui
 * Étendre un environnement lexical pour la compilation pour y
 * installer la constante Pi.
 public\ static\ ICgenLexical Environment\ extend {\tt WithPredefinedConstants}\ (
 final ICgenLexicalEnvironment lexenv){
final ICgenLexicalEnvironment lexenv1 = lexenv.extend(
 new IASTvariable () {
 public String getName () {
 return "pi";
 }, "ILP_PI");
 return lexenv1;
}
 Java/src/fr/upmc/ilp/ilp1/runtime/EmptyLexicalEnvironment.java
package fr.upmc.ilp.ilp1.runtime;
import fr.upmc.ilp.ilp1.interfaces.*;
/** Une définition de l'environnement vide. */
public class EmptyLexicalEnvironment
  implements ILexicalEnvironment {
  // La technique du singleton:
  protected EmptyLexicalEnvironment () {}
  private static final EmptyLexicalEnvironment THE_EMPTY_LEXICAL_ENVIRONMENT;
 THE_EMPTY_LEXICAL_ENVIRONMENT = new EmptyLexicalEnvironment();
  /** Creer un environnement lexical vide.
 * L'environnement vide ne contient rien et signale
 * systématiquement une erreur si l'on cherche la valeur d'une
 * variable.*/
  public static EmptyLexicalEnvironment create ()
 return EmptyLexicalEnvironment.THE_EMPTY_LEXICAL_ENVIRONMENT;
  /** Chercher la valeur d'une variable dans un environnement lexical.
 @param variable la variable dont la valeur est cherchee
 * @throws EvaluationException si la variable n'a pas de valeur
  public Object lookup (IASTvariable variable)
 throws EvaluationException {
 String msg = "Variable sans valeur: "
 + variable.getName();
 throw new EvaluationException(msg);
  /** On peut étendre l'environnement vide.
 * Malheureusement, cela crée une dépendance avec la classe des
 MOCHE.
 environnements non vides et çà c'est moche!
  public ILexicalEnvironment extend (IASTvariable variable, Object value) {
 return new LexicalEnvironment(variable, value, this);
 Java/src/fr/upmc/ilp/ilp1/runtime/EvaluationException.java
package fr.upmc.ilp.ilp1.runtime;
public class EvaluationException extends Exception {
```

```
static final long serialVersionUID = +1234567890003000L;
 public EvaluationException (String message) {
 super(message);
 public EvaluationException (Throwable cause) {
 super(cause);
 }
 Java/src/fr/upmc/ilp/ilp1/runtime/ICommon.java
 package fr.upmc.ilp.ilp1.runtime;
 * Cette interface définit les caractéristiques globales d'un interprète du
* langage ILP1. On y trouve, notamment, la définition des opérateurs du
 * langage.
9 public interface ICommon {
 /** Appliquer un opérateur unaire sur un opérande. */
 Object applyOperator(String opName, Object operand)
 throws EvaluationException;
 /** Appliquer un opérateur binaire sur deux opérandes. */
 Object applyOperator(String opName, Object leftOperand, Object rightOperand)
 throws EvaluationException:
19 }
 Java/src/fr/upmc/ilp/ilp1/runtime/ILexicalEnvironment.java
 package fr.upmc.ilp.ilp1.runtime;
 import fr.upmc.ilp.ilp1.interfaces.*;
 /** Cette interface définit un environnement lexical pour une
 * évaluation. Un environnement est une structure de données présente
 * à l'exécution et contenant une suite de couples (on dit « liaison
 * ») variable - valeur de cette variable.
10 public interface ILexicalEnvironment {
 /** Renvoie la valeur d'une variable si présente dans
 * l'environnement.
 @throws EvaluationException si la variable est absente.
 Object lookup (IASTvariable variable)
 throws EvaluationException:
 /** Étend l'environnement avec un nouveau couple variable-valeur. */
 ILexicalEnvironment extend (IASTvariable variable, Object value);
 Java/src/fr/upmc/ilp/ilp1/runtime/Invokable.java
package fr.upmc.ilp.ilp1.runtime;
 import fr.upmc.ilp.ilp1.runtime.EvaluationException;
 /** L'interface des fonctions. La plupart des fonctions ont moins de 4
 * arguments aussi des méthodes d'arité diverses sont-elles procurées
 ^{\ast} pour invoquer une fonction avec 0, 1, 2 ou 3 arguments. ^{\ast}/
 public interface Invokable {
 36
```

```
/** Une fonction invoquée avec un nombre quelconque d'arguments. */
 Object invoke (Object[] arguments)
 throws EvaluationException;
 /** Invocation d'une fonction zéro-aire (ou niladique) */
 throws EvaluationException;
 /** Invocation d'une fonction unaire (ou monadique) */
 Object invoke (Object argument1)
 throws EvaluationException;
 /** Invocation d'une fonction binaire (ou dyadique) */
 Object invoke (Object argument1, Object argument2)
 throws EvaluationException;
 /** Invocation d'une fonction ternaire */
 Object invoke (Object argument1, Object argument2, Object argument3)
 throws EvaluationException;
 Java/src/fr/upmc/ilp/ilp1/runtime/LexicalEnvironment.java
package fr.upmc.ilp.ilp1.runtime;
import fr.upmc.ilp.ilp1.interfaces.*;
  /** Cette implantation d'environnement est très naïve: c'est une
 * simple liste chaînée (mais comme nous n'avons pour l'instant que
* des blocs unaires cela suffit!).
  public class LexicalEnvironment
  implements ILexicalEnvironment {
 public LexicalEnvironment (final IASTvariable variable,
 final Object value.
 final ILexicalEnvironment next )
 this.variableName = variable.getName();
 this.value = value;
 this.next = next;
 protected final String variableName;
 protected volatile Object value;
 protected final ILexicalEnvironment next:
 /** Renvoie la valeur d'une variable si présente dans
 * 1'environnement.
 public Object lookup (final IASTvariable variable)
```

throws EvaluationException {

return next.lookup(variable);

/** On peut étendre tout environnement. */

return value;

} else {

if (variableName.equals(variable.getName())) {

public ILexicalEnvironment extend (final IASTvariable variable,

return new LexicalEnvironment(variable, value, this);

Java/src/fr/upmc/ilp/ilp1/runtime/PrintStuff.java

final Object value) {

```
package fr.upmc.ilp.ilp1.runtime;
3 import java.io.IOException;
 import java.io.StringWriter;
import java.io.Writer;
 import fr.upmc.ilp.ilp1.interfaces.IASTvariable;
 /** les primitives pour imprimer à savoir print et newline. En fait,

* newline pourrait se programmer à partir de print et de la chaîne

* contenant une fin de ligne mais comme nous n'avons pas encore de
 * fonctions, elle est utile.
 public class PrintStuff {
 private Writer output;
 public PrintStuff () {
 this(new StringWriter());
 public PrintStuff (Writer writer) {
23
 this.output = writer;
 /** Renvoyer les caractères imprimés. */
 public synchronized String getPrintedOutput () {
 final String result = output.toString();
 return result:
 /** étendre un environnement lexical pour l'evaluation pour y installer
 * les primitives print() et newline(). */
 public ILexicalEnvironment
 extendWithPrintPrimitives (final ILexicalEnvironment lexenv) {
 final ILexicalEnvironment lexenv1 = lexenv.extend(
 new IASTvariable() {
 public String getName () {
 return "print":
 }, new PrintPrimitive());
 final ILexicalEnvironment lexenv2 = lexenv1.extend(
 new IASTvariable() {
 public String getName () {
 return "newline":
 }, new NewlinePrimitive());
 return lexenv2.
 // Cf. NOTA de Constants
Stuff pour l'extension de l'environnement de // compilation.
 /** Cette classe implante la fonction print() qui permet d'imprimer
 * une valeur. Elle ne se soucie pas du succès de l'opération! */
 protected class PrintPrimitive extends AbstractInvokableImpl {
 public PrintPrimitive () {}
// La fonction print() est unaire:
 @Override
 public Object invoke (Object value) {
 output.append(value.toString());
 } catch (IOException e) {}
 return Boolean.FALSE;
 /** Cette classe implante la fonction newline() qui permet de passer
 * à la ligne. Elle ne se soucie pas du succès de l'opération! */
 protected class NewlinePrimitive extends AbstractInvokableImpl {
 public NewlinePrimitive () {}
 // La fonction newline() est zéro-aire:
 @Override
 public Object invoke () {
 try {
 output.append("\n");
 38
```

```
}
 Java/src/fr/upmc/ilp/ilp1/eval/EAST.java
package fr.upmc.ilp.ilp1.eval;
import fr.upmc.ilp.ilp1.interfaces.*;
import fr.upmc.ilp.ilp1.runtime.*;
public abstract class EAST
implements IAST, IASTEvaluable {
  /** La méthode qui évalue un EAST et retourne sa valeur. Attention:
 * les valeurs sont des objets JAVA (POJO comme l'on dit). */
  public abstract Object eval (ILexicalEnvironment lexenv, ICommon common)
 throws EvaluationException;
  /** Un programme qui calcule n'importe quoi. C'est, par exemple,
 * utilisé pour les alternatives binaires.
 NOTA: une fois que ce n'importe-quoi est déterminé, ici, il ne
 * change plus!
  public static EAST voidConstant () {
 return THE_VOID_CONSTANT;
  private static final EAST THE_VOID_CONSTANT;
  static {
 THE_VOID_CONSTANT = new EASTboolean("false");
  /** Rendre une valeur quelconque. Ici c'est la valeur de
 * voidConstant(lexenv, common) qui a été choisie.
  public static Object voidConstantValue () {
 return Boolean.FALSE;
}
 Java/src/fr/upmc/ilp/ilp1/eval/EASTConstant.java
package fr.upmc.ilp.ilp1.eval;
import fr.upmc.ilp.ilp1.interfaces.IASTconstant;
import fr.upmc.ilp.ilp1.runtime.ICommon;
import fr.upmc.ilp.ilp1.runtime.ILexicalEnvironment:
/** La classe abstraite des constantes. Elles partagent un même
 * comportement à savoir rendre leur propre valeur (un objet Java).
 * Attention. même si le code de la méthode eval serait le même dans
 les sous-classes de EASTConstant, le type de valeur est varié et ne
 peut être , sans précaution, partagé! Noter le abstract de la
 classe, le protected du constructeur. Noter le protected final sur
 * valueAsObject (explication en EASTentier).
public abstract class EASTConstant extends EAST implements IASTconstant {
  protected EASTConstant (Object value) {
 this.valueAsObject = value;
  protected final Object valueAsObject;
  /** Toutes les constantes valent leur propre valeur. */
  public Object eval (ILexicalEnvironment lexenv, ICommon common) {
 return valueAsObject;
 39
```

} catch (IOException e) {}

return Boolean.FALSE;

```
Java/src/fr/upmc/ilp/ilp1/eval/EASTException.java
```

```
package fr.upmc.ilp.ilp1.eval;
 * Une exception comme les autres mais qu'utilisent préférentiellement les
 * classes du paquetage eval.
 public class EASTException extends Exception {
 static final long serialVersionUID = +1234567890002000L:
 public EASTException(Throwable cause) {
 super(cause):
15
 public EASTException(String message) {
 super(message);
20 }
 Java/src/fr/upmc/ilp/ilp1/eval/EASTFactory.java
 package fr.upmc.ilp.ilp1.eval;
 import java.util.List;
4 /** Une fabrique pour fabriquer des EAST. */
 public class EASTFactory implements IEASTFactory<EASTException> {
 public EASTprogram newProgram (List<EAST> asts) {
 return new EASTprogram(asts);
 /** Créer une séquence d'AST. */
 public EASTsequence newSequence (List<EAST> asts) {
 return new EASTsequence(asts);
 /** Créer une alternative binaire. */
 public EASTalternative newAlternative (
 EAST condition,
 EAST consequent)
 return new EASTalternative(condition, consequent);
 /** Créer une alternative ternaire. */
 public EASTalternative newAlternative (
 EAST condition,
 EAST consequent
 EAST alternant) {
 return new EASTalternative(condition, consequent, alternant);
 /** Créer un bloc local unaire (avec une seule variable locale). */
 public EASTunaryBlock newUnaryBlock (
 EASTvariable variable, EAST initialisation.
 EASTsequence body)
 return new EASTunaryBlock(variable, initialisation, body);
 /** Créer une variable. */
 public EASTvariable newVariable (String name) {
 return new EASTvariable(name):
 /** Créer une invocation (un appel à une fonction). */
 public EASTinvocation newInvocation (String name, List<EAST> asts) {
 return new EASTinvocationPrimitive(name, asts);
 /** Créer une opération unaire. */
 public EASTunaryOperation newUnaryOperation (String operatorName,
 EAST operand) {
```

```
return new EASTunaryOperation(operatorName, operand);
 /** Créer une opération binaire. */
 EAST rightOperand) {
 return new EASTbinaryOperation(operatorName, leftOperand, rightOperand);
 /** Créer une constante littérale entière. */
 public EASTinteger newIntegerConstant (String value) {
 return new EASTinteger(value);
 /** Créer une constante littérale flottante. */
 public EASTfloat newFloatConstant (String value) {
 return new EASTfloat(value);
 /** Créer une constante littérale chaîne de caractères. */
 public EASTstring newStringConstant (String value) {
 return new EASTstring(value);
 /** Créer une constante littérale booléenne. */
 public EASTboolean newBooleanConstant (String value) {
 return new EASTboolean(value);
 /** Signaler un problème avec un message. */
 public EAST throwParseException (String message)
 throws EASTException {
 throw new EASTException(message);
 /** Signaler un problème avec une exception. */
 public EAST throwParseException (Throwable cause)
 throws EASTException {
 throw new EASTException(cause):
 Java/src/fr/upmc/ilp/ilp1/eval/EASTParser.java
 package fr.upmc.ilp.ilp1.eval;
 import java.util.List;
  import java.util.Vector;
 import org.w3c.dom.Document;
 import org.w3c.dom.Element;
 import org.w3c.dom.Node;
 import org.w3c.dom.NodeList;
 /** Le but de cette classe est de transformer un document XML en un
 * AST avec évaluation conforme à fr.upmc.ilp.interfaces.IAST.
 * Cet analyseur améliore ASTParser en ce sens qu'il est paramétré par
 * une fabrique de construction d'AST. À part sa construction, cet
 * analyseur s'utilise tout comme un ASTParser.
19 public class EASTParser {
 /** Constructeur d'analyseur de document (ou noeud) DOM en un AST
 * dont les constructeurs particuliers sont fournis par une
 * fabrique. */
 public EASTParser (final IEASTFactory<EASTException> factory) {
 this.factory = factory;
 protected final IEASTFactory < EASTException > factory;
 /** Analyseur de DOM en AST. Les noeuds de l'AST sont créés par la * fabrique spécifiée à la construction de l'EASTParser. Même les ^{1}
```

```
* exceptions sont signalées par cette même fabrique.
 public EAST parse (final Node n)
 throws EASTException {
 trv {
 switch ( n.getNodeType() ) {
 case Node.DOCUMENT NODE: {
 final Document d = (Document) n;
 return this.parse(d.getDocumentElement());
 case Node.ELEMENT_NODE: {
 final Element e = (Element) n;
 final NodeList nl = e.getChildNodes();
 final String name = e.getTagName();
 switch (name) {
 case "programme1": {
 return factory.newProgram(parseList(nl));
 case "alternative": {
 final EAST cond = findThenParseChild(nl, "condition");
 final EAST conseq =
 findThenParseChildAsInstructions(nl, "consequence");
 try
 final EAST alt =
 findThenParseChildAsInstructions(nl, "alternant");
 return factory.newAlternative(cond, conseq, alt);
 } catch (EASTException exc) {
 return factory.newAlternative(cond, conseq);
 case "sequence": {
 return factory.newSequence(this.parseList(nl));
 case "blocUnaire": {
 final EASTvariable var =
 (EASTvariable) findThenParseChild(nl, "variable");
 final EAST init = findThenParseChild(nl. "valeur"):
 final EASTsequence body =
 (EASTsequence) findThenParseChild(nl, "corps");
74
 return factory.newUnaryBlock(var, init, body);
 case "variable": {
 final String nick = e.getAttribute("nom");
 return factory.newVariable(nick);
 case "invocationPrimitive": {
 final String op = e.getAttribute("fonction");
 final List<EAST> args = parseList(nl);
 return factory.newInvocation(op, args);
 case "operationUnaire": {
 final String op = e.getAttribute("operateur");
 final EAST rand = findThenParseChild(nl, "operande");
 return factory.newUnaryOperation(op, rand);
 case "operationBinaire": {
 final String op = e.getAttribute("operateur");
 final EAST gauche = findThenParseChild(nl, "operandeGauche");
final EAST droite = findThenParseChild(nl, "operandeDroit");
 return factory.newBinaryOperation(op, gauche, droite);
 case "entier": {
 return factory.newIntegerConstant(e.getAttribute("valeur"));
 case "flottant": {
 return factory.newFloatConstant(e.getAttribute("valeur"));
 case "chaine": {
 final String text = n.getTextContent();
//final String text = this.extractText(e);
 return factory.newStringConstant(text);
 case "booleen": {
 return factory.newBooleanConstant(e.getAttribute("valeur"));
 // Une série d'éléments devant être analysés comme des expressions:
```

```
case "operandeGauche":
 case "operandeDroit":
 case
 "operande":
 case "condition"
 "consequence"
 case
 "alternant":
 case "valeur": {
 return this.parseUniqueChild(nl);
 // Une série d'éléments devant être analysée comme une séquence:
 case "corps": {
 return factory.newSequence(this.parseList(nl));
 default: {
 final String msg = "Unknown element name: " + name;
 return factory.throwParseException(msg);
 default: {
 final String msg = "Unknown node type: " + n.getNodeName();
return factory.throwParseException(msg);
 } catch (final EASTException e) {
 throw e:
 catch (final Exception e) {
 throw new EASTException(e);
 /** Analyser une séquence d'éléments pour en faire un ASTlist
144
 * c'est-à-dire une séquence d'AST.
 public List<EAST> parseList (final NodeList nl)
 throws EASTException {
 final List<EAST> result = new Vector<>();
 final int n = nl.getLength():
 for ( int i = 0 ; i < n ; i + + ) {
 final Node nd = nl.item(i);
 switch ( nd.getNodeType() ) {
 case Node.ELEMENT NODE: {
 final EAST p = this.parse(nd);
 result.add(p);
 continue LOOP:
 default: {
 // On ignore tout ce qui n'est pas élément XML:
 return result:
 /** Trouver un élément d'après son nom et l'analyser pour en faire
 public EAST findThenParseChild (final NodeList nl, final String childName)
 throws EASTException {
 EAST result = null;
 final int n = nl.getLength();
 for ( int i = 0 ; i < n ; i + + ) {
 final Node nd = nl.item(i);
switch ( nd.getNodeType() ) {
 case Node.ELEMENT_NODE: {
 final Element e = (Element) nd;
 if ( childName.equals(e.getTagName()) ) {
 if ( result == null ) {
 result = this.parse(e);
 final String msg = "Non unique child with name " + childName;
 return factory.throwParseException(msg);
 43
```

```
break;
 default: {
 // On ignore tout ce qui n'est pas élément XML:
 if ( result == null ) {
 final String msg = "No such child element " + childName;
return factory.throwParseException(msg);
 /** Trouver un élément d'après son nom et analyser son contenu pour
 * en faire un ASTsequence.
 * @throws ILPException
 lorsqu'un tel élément n'est pas trouvé.
 public EAST findThenParseChildAsInstructions (
 final NodeList nl,
 final String childName)
 throws EASTException {
 int n = nl.getLength();
 for ( int i = 0 ; i < n ; i++ ) {
 Node nd = nl.item(i);</pre>
210
 switch ( nd.getNodeType() ) {
 case Node.ELEMENT_NODE: {
 Element e = (Element) nd;
224
 if ( childName.equals(e.getTagName()) ) {
 return factory.newSequence(this.parseList(e.getChildNodes()));
 break;
 }
 default: {
 // On ignore tout ce qui n'est pas élément XML:
 String msg = "No such child element " + childName:
 return factory.throwParseException(msg);
 /** Analyser une suite comportant un unique élément. */
 public EAST parseUniqueChild (final NodeList nl)
 throws EASTException {
 EAST result = null;
 final int n = nl.getLength();
 for ( int i = 0 ; i < n ; i + + ) {
 final Node nd = nl.item(i);
 switch ( nd.getNodeType() ) {
249
 case Node.ELEMENT_NODE: {
 final Element e = (Element) nd;
 if ( result == null ) {
 result = this.parse(e);
 else {
 final String msg = "Non unique child";
 return factory.throwParseException(msg);
 break:
 }
 default: {
 // On ignore tout ce qui n'est pas élément XML:
 if ( result == null ) {
 factory.throwParseException("No child at all");
 44
```

```
Java/src/fr/upmc/ilp/ilp1/eval/EASTalternative.java
 package fr.upmc.ilp.ilp1.eval;
 import fr.upmc.ilp.annotation.OrNull;
 import fr.upmc.ilp.ilp1.interfaces.IASTalternative;
 import fr.upmc.ilp.ilp1.runtime.EvaluationException;
 import fr.upmc.ilp.ilp1.runtime.ICommon;
  import fr.upmc.ilp.ilp1.runtime.ILexicalEnvironment;
 public class EASTalternative extends EAST
 implements IASTalternative {
 public EASTalternative(EAST condition, EAST consequence, EAST alternant) {
 this.condition = condition;
 this.consequence = consequence:
 this.alternant = alternant;
17
 // NOTA: Masquer l'implantation de l'alternative binaire afin
 // d'éviter la propagation de null.
 public EASTalternative(EAST condition, EAST consequence) {
 this(condition, consequence, null);
 protected EAST condition;
protected EAST consequence;
protected EAST alternant;
 public EAST getCondition() {
 return this.condition:
 public EAST getConsequent() {
 return this.consequence:
 /** Quand il n'y a pas d'alternant, on rend n'importe quoi. Ce
 * n'importe-quoi est engendré par un utilitaire partagé au niveau d'AST. */
 @OrNull public EAST getAlternant() {
 return this.alternant;
 public boolean isTernary() {
 return alternant != null;
 @Override
 public Object eval(ILexicalEnvironment lexenv, ICommon common)
 throws EvaluationException {
 Object bool = condition.eval(lexenv. common):
 if (Boolean.FALSE == bool) {
 if (isTernary()) {
 return alternant.eval(lexenv, common);
 } else {
 // Et pas EAST.voidConstant() comme signalé par
// <bourgerie.quentin@gmail.com>
 return EAST.voidConstantValue();
 return consequence.eval(lexenv, common);
```

return result;

Java/src/fr/upmc/ilp/ilp1/eval/EASTbinaryOperation.java

```
package fr.upmc.ilp.ilp1.eval;
  import java.util.List;
4 import java.util.Vector;
  import fr.upmc.ilp.ilp1.interfaces.IASTbinaryOperation;
  import fr.upmc.ilp.ilp1.runtime.EvaluationException;
  import fr.upmc.ilp.ilp1.runtime.ICommon;
 import fr.upmc.ilp.ilp1.runtime.ILexicalEnvironment;
  /** Les operations binaires. */
  public class EASTbinaryOperation extends EASToperation
 implements IASTbinaryOperation {
 EAST operandeDroit)
 super(operateur. 2):
 this.operandeGauche = operandeGauche;
 this.operandeDroit = operandeDroit;
 protected EAST operandeGauche;
 protected EAST operandeDroit;
 public EAST getLeftOperand () {
 return this.operandeGauche;
 public EAST getRightOperand () {
 return this.operandeDroit;
 public EAST[] getOperands () {
 // On calcule paresseusement car ce n'est pas une methode usuelle:
if ( operands == null ) {
 List<RAST> loperands = new Vector<>();
 loperands.add(operandeGauche);
 loperands.add(operandeDroit);
 operands = loperands.toArray(new EAST[0]);
 return operands;
 // NOTA: remarquer que ce mode paresseux interdit de qualifier ce
// champ de « final » ce qui n'est pas sûr!
 private EAST[] operands;
 @Override
 public Object eval (ILexicalEnvironment lexenv, ICommon common)
 throws EvaluationException {
 Object r1 = operandeGauche.eval(lexenv, common);
 Object r2 = operandeDroit.eval(lexenv, common);
 return common.applyOperator(this.getOperatorName(), r1, r2);
 }
 Java/src/fr/upmc/ilp/ilp1/eval/EASTboolean.java
  package fr.upmc.ilp.ilp1.eval;
 import fr.upmc.ilp.ilp1.interfaces.IASTboolean;
  /** Une constante booleenne. */
  public class EASTboolean extends EASTConstant implements IASTboolean {
 /** Nota: Encore un cas ennuyeux où l'appel à super() n'est pas
 * trivial. Il y a quelques années, le vérifieur de code-octet avait
 * tendance à refuser ce genre de programmation! */
 public EASTboolean (String valeur) {
 this.valeur = "true".equals(valeur);
 private final boolean valeur;
```

```
Java/src/fr/upmc/ilp/ilp1/eval/EASTfloat.java
  package fr.upmc.ilp.ilp1.eval:
import java.math.BigDecimal;
  import fr.upmc.ilp.ilp1.interfaces.IASTfloat;
  /** Les constantes flottantes. */
  public class EASTfloat extends EASTConstant implements IASTfloat {
 /** Constructeur.
 * Ici, le double est pris comme une chaîne puis manipulé comme un
 * Double (en guise d'objet Java) pour l'évaluation. En revanche
 * pour les IAST, il est manipulé comme un BigDecimal pour ne pas
* subir de dégradation de précision. L'implantation perd donc de la
 * précision par rapport à la syntaxe!
 public EASTfloat (String valeur) {
 super(new Double(valeur));
 this.bigfloat = new BigDecimal(valeur);
 private final BigDecimal bigfloat;
 public BigDecimal getValue () {
 return bigfloat;
 Java/src/fr/upmc/ilp/ilp1/eval/EASTinteger.java
  package fr.upmc.ilp.ilp1.eval;
  import java.math.BigInteger;
  import fr.upmc.ilp.ilp1.interfaces.IASTinteger;
6 /** Les constantes entières littérales. Elles sont représentées par
 * des BigInteger ce qui permet de ne pas rendre syntaxiquement faux
 un programme qui mentionnerait des entiers plus grand que ce que
 sait faire la machine. En outre, cela permet de donner une
 arithmétique complète à cette implantation.
  public class EASTinteger extends EASTConstant implements IASTinteger {
 /** Constructeur.
 NOTA: Pour initialiser le champ valueAsObject, on fait le bon
 * appel à super() mais comme un BigInteger est un gros objet que
 * l'on ne tient pas à dupliquer, on l'utilise tel qu'il apparaît

* dans EASTConstant. Conclusion: valueAsObject ne peut plus être
 * privée à EASTConstant et voilà comment les « protected »
 croissent dans les codes!
 public EASTinteger (String valeur) {
 super(new BigInteger(valeur));
 public BigInteger getValue () {
 return (BigInteger) this.valueAsObject;
```

public boolean getValue () {

return valeur;

Java/src/fr/upmc/ilp/ilp1/eval/EASTinvocation.java

47

```
package fr.upmc.ilp.ilp1.eval;
 import java.util.List;
 import fr.upmc.ilp.ilp1.interfaces.IASTinvocation;
 import fr.upmc.ilp.ilp1.runtime.EvaluationException;
 import fr.upmc.ilp.ilp1.runtime.ICommon;
 import fr.upmc.ilp.ilp1.runtime.ILexicalEnvironment;
 import fr.upmc.ilp.ilp1.runtime.Invokable;
 /** La classe abstraite des invocations en general */
 public abstract class EASTinvocation extends EAST
 implements IASTinvocation {
 protected EASTinvocation (final EAST fonction, final List<EAST> arguments) {
 this.fonction = fonction;
 this.argument = arguments.toArray(new EAST[0]);
 protected EAST
 fonction;
 protected EAST[] argument;
 public EAST getFunction () {
 return this.fonction:
 public EAST[] getArguments () {
 return this.argument;
 public int getArgumentsLength () {
 return this.argument.length;
 public EAST getArgument (final int i) {
 return this.argument[i];
37
 public Object eval (final ILexicalEnvironment lexenv, final ICommon common)
 throws EvaluationException {
 final Object fn = this.fonction.eval(lexenv, common);
 if ( fn instanceof Invokable ) {
 Invokable invokable = (Invokable) fn;
 final Object[] args = new Object[argument.length];
 for ( int i = 0 ; i < argument.length ; i++ ) {</pre>
 args[i] = argument[i].eval(lexenv, common);
 return invokable.invoke(args);
 } else {
 final String msg = "Not a function: " + fn;
 throw new EvaluationException(msg);
 3
 }
 Java/src/fr/upmc/ilp/ilp1/eval/EASTinvocationPrimitive.java
 package fr.upmc.ilp.ilp1.eval;
3 import java.util.List;
 import fr.upmc.ilp.ilp1.runtime.EvaluationException;
 import fr.upmc.ilp.ilp1.runtime.ICommon;
 import fr.upmc.ilp.ilp1.runtime.ILexicalEnvironment;
 /** L'invocation des primitives. */
 public class EASTinvocationPrimitive
 extends EASTinvocation {
 public EASTinvocationPrimitive (final String fonction,
 final List<EAST> arguments) {
 super(new EASTvariable(fonction), arguments);
 48
```

```
@Override
  public Object eval (final ILexicalEnvironment lexenv, final ICommon common)
 throws EvaluationException {
 return super.eval(lexenv, common);
 Java/src/fr/upmc/ilp/ilp1/eval/EASToperation.java
package fr.upmc.ilp.ilp1.eval;
import fr.upmc.ilp.ilp1.interfaces.IASToperation;
/** La classe abstraite des operations.
  NOTA: Notez que la méthode getOperands() manque alors qu'elle est présente dans l'interface (IASToperation) que cette classe
 implante! Savez-vous pourquoi ?
public abstract class EASToperation extends EAST
implements IASToperation
  protected EASToperation (final String operateur, final int arity) {
 this.operateur = operateur;
 this.arity = arity;
  private final String operateur;
  private final int arity:
  // et pourquoi les final ici ?
  public final String getOperatorName () {
 return this.operateur:
  public final int getArity () {
 return this.arity;
 Java/src/fr/upmc/ilp/ilp1/eval/EASTprogram.java
package fr.upmc.ilp.ilp1.eval;
import java.util.List;
import fr.upmc.ilp.ilp1.interfaces.IASTprogram;
import fr.upmc.ilp.ilp1.interfaces.IASTsequence;
import fr.upmc.ilp.ilp1.runtime.EvaluationException;
import fr.upmc.ilp.ilp1.runtime.ICommon;
import fr.upmc.ilp.ilp1.runtime.ILexicalEnvironment;
public class EASTprogram extends EAST implements IASTprogram {
 public EASTprogram (List<EAST> instructions) {
 this.body = new EASTsequence(instructions);
 protected EASTsequence body;
 public IASTsequence getBody() {
 return body:
 @Override
 public Object eval(ILexicalEnvironment lexenv, ICommon common)
 throws EvaluationException {
 return body.eval(lexenv, common);
```

```
Java/src/fr/upmc/ilp/ilp1/eval/EASTsequence.java
```

```
package fr.upmc.ilp.ilp1.eval;
 import java.util.List;
 import fr.upmc.ilp.annotation.OrNull;
 import fr.upmc.ilp.ilp1.interfaces.IASTsequence;
 import fr.upmc.ilp.ilp1.runtime.EvaluationException;
 import fr.upmc.ilp.ilp1.runtime.ICommon;
  import fr.upmc.ilp.ilp1.runtime.ILexicalEnvironment;
 /** Les sequences d'instructions. Les grammaires imposent normalement
 * qu'il y a au moins une instruction dans une sequence.
14 public class EASTsequence extends EAST
 implements IASTsequence {
 public EASTsequence (List<EAST> instructions) {
 this.instruction = instructions.toArray(new EAST[0]);
19
 protected EAST[] instruction;
 public EAST[] getInstructions () {
 return this.instruction;
 public @OrNull EAST getInstruction (int i) {
 return this.instruction[i];
 public int getInstructionsLength () {
 return this.instruction.length;
 * L'évaluation d'une séquence passe par celle, ordonnée, de toutes
 * les instructions qu'elle contient.
 * NOTA: inutile de se compliquer la vie, Java ne supporte pas la
 * récursion terminale.
 * NOTA2: Le cas de la séquence vide est prévu.
 @Override
 public Object eval (ILexicalEnvironment lexenv, ICommon common)
 throws EvaluationException {
 Object last = EAST.voidConstantValue();
 for ( int i = 0 ; i < instruction.length ; i++ ) {
 last = instruction[i].eval(lexenv, common);
 return last:
 Java/src/fr/upmc/ilp/ilp1/eval/EASTstring.java
 package fr.upmc.ilp.ilp1.eval;
 import fr.upmc.ilp.ilp1.interfaces.IASTstring;
 /** Les constantes de type chaine de caracteres. */
 public class EASTstring extends EASTConstant implements IASTstring {
 public EASTstring (String valeur) {
 super(valeur);
 this.valeur = valeur:
 private final String valeur;
 public String getValue () {
 return valeur:
```

Java/src/fr/upmc/ilp/ilp1/eval/EASTunaryBlock.java

```
package fr.upmc.ilp.ilp1.eval;
 import fr.upmc.ilp.ilp1.interfaces.IASTunaryBlock;
 import fr.upmc.ilp.ilp1.runtime.EvaluationException;
import fr.upmc.ilp.ilp1.runtime.ICommon;
 import fr.upmc.ilp.ilp1.runtime.ILexicalEnvironment;
 /** Les blocs locaux à une seule variable. */
 public class EASTunaryBlock extends EAST implements IASTunaryBlock {
 public EASTunaryBlock (EASTvariable variable,
 EAST initialization.
 EASTsequence body)
 this.variable
 = variable;
 this.initialization = initialization;
 this.body
 = body;
 protected EASTvariable variable:
 protected EAST
 initialization:
 protected EASTsequence body;
 public EASTvariable getVariable () {
 return this.variable;
27
 public EAST getInitialization () {
 return this.initialization;
 public EASTsequence getBody () {
 return this.body;
 @Override
 public Object eval (ILexicalEnvironment lexenv, ICommon common)
 throws EvaluationException {
 ILexicalEnvironment newlexenv =
 lexenv.extend(variable, initialization.eval(lexenv, common));
return body.eval(newlexenv, common);
```

Java/src/fr/upmc/ilp/ilp1/eval/EASTunaryOperation.java

```
package fr.upmc.ilp.ilp1.eval;
 import java.util.List;
 import java.util.Vector;
6 import fr.upmc.ilp.ilp1.interfaces.IASTunaryOperation;
 import fr.upmc.ilp.ilp1.runtime.EvaluationException;
 import fr.upmc.ilp.ilp1.runtime.ICommon;
 import fr.upmc.ilp.ilp1.runtime.ILexicalEnvironment;
11 /** Les operations unaires. */
 public class EASTunaryOperation extends EASToperation
 implements IASTunaryOperation {
 public EASTunaryOperation (String operateur, EAST operand) {
 super(operateur, 1);
 this.operand = operand;
 protected EAST operand;
21
 public EAST getOperand () {
 return this.operand;
 public EAST[] getOperands () {
 // On calcule paresseusement car ce n'est pas une methode usuelle:
 if ( operands == null ) {
 List<EAST> loperands = new Vector<>():
 loperands.add(operand):
 loperands.add(operand),
operands = loperands.toArray(new EAST[0]);
51
```

```
return operands;
 private EAST[] operands;
 public Object eval (ILexicalEnvironment lexenv, ICommon common)
 throws EvaluationException {
 return common.applyOperator(this.getOperatorName().
 operand.eval(lexenv, common));
  }
 Java/src/fr/upmc/ilp/ilp1/eval/EASTvariable.java
 package fr.upmc.ilp.ilp1.eval;
 import fr.upmc.ilp.ilp1.interfaces.*:
 import fr.upmc.ilp.ilp1.runtime.*;
 /** Une variable. */
 public class EASTvariable extends EAST implements IASTvariable {
 public EASTvariable (String name) {
 this.name = name;
 private final String name;
 public String getName () {
 return name;
 @Override
 public Object eval (ILexicalEnvironment lexenv, ICommon common)
 throws EvaluationException {
 return lexenv.lookup(this);
 Java/src/fr/upmc/ilp/ilp1/eval/IASTEvaluable.java
 package fr.upmc.ilp.ilp1.eval;
 import fr.upmc.ilp.ilp1.runtime.EvaluationException;
 import fr.upmc.ilp.ilp1.runtime.ICommon;
5 import fr.upmc.ilp.ilp1.runtime.ILexicalEnvironment;
 public interface IASTEvaluable {
 /** La méthode qui évalue un IAST et retourne sa valeur. Attention:
 * les valeurs sont des objets JAVA (POJO comme l'on dit). */
 Object eval (ILexicalEnvironment lexenv, ICommon common)
 throws EvaluationException;
15 }
 Java/src/fr/upmc/ilp/ilp1/eval/IEASTFactory.java
 package fr.upmc.ilp.ilp1.eval;
 import java.util.List;
 /** Cette interface décrit une fabrique d'AST conforme aux IAST. Elle
* est notamment utilisée par le convertisseur générique de DOM en
* IAST (eval/EASTParser). Le resultat appartient a la famille des EAST.
 public interface IEASTFactory < Exc extends Exception > {
 /** créer un nouveau programme. */
 EASTprogram newProgram(List<EAST> asts);
```

```
/** Créer une séquence d'AST. */
 EASTsequence newSequence (List<EAST> asts):
 /** Créer une alternative binaire. */
 EASTalternative newAlternative (EAST condition,
 EAST consequent);
 /** Créer une alternative ternaire. */
EASTalternative newAlternative (EAST condition,
 EAST consequent.
 EAST alternant);
 /** Créer un bloc local unaire (avec une seule variable locale). */
 EASTunaryBlock newUnaryBlock (EASTvariable variable,
 EAST initialisation,
 EASTsequence body);
 /** Créer une variable. */
 EASTvariable newVariable (String name);
 /** Créer une invocation (un appel à une fonction). */
EASTinvocation newInvocation (String name, List<EAST> asts);
 /** Créer une opération unaire. */
 EASTunaryOperation newUnaryOperation (String operatorName,
 EAST operand);
 /** Créer une opération binaire. */
 EASTbinaryOperation newBinaryOperation (String operatorName, EAST leftOperand,
 EAST rightOperand);
 /** Créer une constante littérale entière. */
 EASTinteger newIntegerConstant (String value);
 /** Créer une constante littérale flottante. */
 EASTfloat newFloatConstant (String value);
 /** Créer une constante littérale chaîne de caractères. */
 EASTstring newStringConstant (String value);
 /** Créer une constante littérale booléenne. */
EASTboolean newBooleanConstant (String value);
 /** Signaler un problème avec un message. *,
 EAST throwParseException (String message) throws Exc;
 /** Signaler un problème avec une exception. */
 EAST throwParseException (Throwable cause) throws Exc;
 /* NOTA: on ne peut exprimer en Java que ces deux dernières méthodes * signalent toujours une exception et ne renvoient donc jamais une
 valeur. Comme on ne peut écrire ni:
 factory.throwParseException("blabla");
 [car alors la méthode englobante manque d'un return]
 ni:
 return factory.throwParseException("blabla");
 [car on ne peut renvoyer void]
je change le type de retour pour EAST. */
 Java/src/fr/upmc/ilp/ilp1/cgen/CgenEnvironment.java
 package fr.upmc.ilp.ilp1.cgen;
 import iava.util.*:
 import fr.upmc.ilp.ilp1.interfaces.*;
 /** La représentation de l'environnement des opérateurs prédéfinis. Il
 * définit comment les compiler. C'est un peu l'analogue de
 * runtime/Common pour le paquetage cgen. */
public class CgenEnvironment
implements ICgenEnvironment {
 private static final Map<String,String> MAP_OP1 = new HashMap<>(); private static final Map<String,String> MAP_OP2 = new HashMap<>();
```

```
static {
 tatic {
 // Binaires:
 MAP_OP2.put("+", "Plus");
 MAP_OP2.put("+", "Minus");
 MAP_OP2.put("*", "Times");
 MAP_OP2.put("*", "Divide");
 MAP_OP2.put("\", "Modulo");
 MAP_OP2.put("\", "LessThan");
 MAP_OP2.put("=", "LessThanOFEqual");
 MAP_OP2.put("=", "Equal");
 MAP_OP2.put("=", "GreaterThanOFEqual");
 MAP_OP2.put("=", "GreaterThanOFEqual");
 MAP_OP2.put("=", "NotEqual");
 MAP_OP2.put("=", "NotEqual");
 MAP_OP2.put("=", "NotEqual");
 // Unaires:
MAP_OP1.put("-", "Opposite");
MAP_OP1.put("!", "Not");
 /** Comment convertir un opérateur unaire en C. */
 @Override
 public String compileOperator1 (final String opName)
 throws CgenerationException {
 return compileOperator(opName, MAP_OP1);
 /** Comment convertir un opérateur binaire en C. */
 public String compileOperator2 (final String opName)
 throws CgenerationException {
 return compileOperator(opName, MAP_OP2);
 /** Méthode interne pour trouver le nom en C d'un opérateur. */
 private String compileOperator (final String opName, Map<String, String> map)
 throws CgenerationException {
 final String cName = map.get(opName);
 if ( cName != null ) {
  return "ILP " + cName:
 final String msg = "No such operator: " + opName;
 throw new CgenerationException(msg);
61
 /** Compiler une référence à une variable. */
 @Override
 public IASTvariable generateVariable () {
 CgenEnvironment.counter++;
return CgenEnvironment.createVariable("TEMP" + CgenEnvironment.counter);
 private transient static int counter = 0;
 private static IASTvariable createVariable (final String name) {
 return new IASTvariable () {
 @Override
 public String getName () {
 return name;
 };
 /** Enrichir un environnement lexical avec les primitives
 * d'impression (print et newline). */
 public ICgenLexicalEnvironment extendWithPrintPrimitives (
 final ICgenLexicalEnvironment lexenv) {
 final ICgenLexicalEnvironment lexenv2 =
 lexenv.extend(CgenEnvironment.createVariable("print"),
 "ILP_print");
 final ICgenLexicalEnvironment lexenv3 =
 lexenv2.extend(CgenEnvironment.createVariable("newline"),
 "ILP_newline");
 return lexenv3:
```

```
@Override
  public ICgenLexicalEnvironment extendWithPredefinedConstants (
 final ICgenLexicalEnvironment lexenv) {
 final ICgenLexicalEnvironment lexenv2 =
 return lexenv2;
  }
 Java/src/fr/upmc/ilp/ilp1/cgen/CgenLexicalEnvironment.java
  package fr.upmc.ilp.ilp1.cgen;
  import fr.upmc.ilp.ilp1.interfaces.*;
 /** La représentation des environnements lexicaux de compilation vers
 * C. C'est l'analogue de runtime/LexicalEnvironement pour le
 * paquetage cgen. */
9 public class CgenLexicalEnvironment
 implements ICgenLexicalEnvironment {
 public CgenLexicalEnvironment (final IASTvariable variable,
 final String compiledName,
 final ICgenLexicalEnvironment next) {
 this.variableName = variable.getName();
 this.compiledName = compiledName;
 this.next = next;
 private final String variableName;
 private final String compiledName;
 private final ICgenLexicalEnvironment next;
 @Override
24 public String compile (final IASTvariable variable)
 throws CgenerationException {
 if ( variableName.equals(variable.getName()) ) {
 return compiledName:
 return next.compile(variable);
 @Override
34 public ICgenLexicalEnvironment extend (final IASTvariable variable,
 final String compiledName) {
 return new CgenLexicalEnvironment(variable, compiledName, this);
 @Override
  public ICgenLexicalEnvironment extend (final IASTvariable variable) {
 return new CgenLexicalEnvironment(variable, variable.getName(), this);
 // Classe interne:
 public static class Empty
 extends CgenLexicalEnvironment {
 // La technique du singleton:
 private Empty () {
 super(new IASTvariable() {
 @Override
 public String getName() { return null; }
 }, null, null);
 private static final Empty
 EMPTY_LEXICAL_ENVIRONMENT;
 static {
 EMPTY_LEXICAL_ENVIRONMENT = new Empty();
 public static ICgenLexicalEnvironment create () {
 return Empty.EMPTY_LEXICAL_ENVIRONMENT;
 55
```

```
@Override
 public String compile (final IASTvariable variable)
 throws CoenerationException {
 final String msg = "Variable inaccessible: " + variable.getName();
 throw new CgenerationException(msg);
 Java/src/fr/upmc/ilp/ilp1/cgen/CgenerationException.java
package fr.upmc.ilp.ilp1.cgen;
 /** Les exceptions préférentiellement signalées par la conversion en C. */
public class CgenerationException extends Exception {
 static final long serialVersionUID = +1234567890004000L;
  public CgenerationException (Throwable cause) {
 super(cause);
  public CgenerationException (String message) {
 Java/src/fr/upmc/ilp/ilp1/cgen/Cgenerator.java
package fr.upmc.ilp.ilp1.cgen;
import java.math.BigInteger:
import fr.upmc.ilp.ilp1.interfaces.IAST;
 import fr.upmc.ilp.ilp1.interfaces.IASTalternative;
import fr.upmc.ilp.ilp1.interfaces.IASTbinaryOperation;
import fr.upmc.ilp.ilp1.interfaces.IASTboolean;
import fr.upmc.ilp.ilp1.interfaces.IASTconstant;
import fr.upmc.ilp.ilp1.interfaces.IASTfloat;
 import fr.upmc.ilp.ilp1.interfaces.IASTinteger;
import fr.upmc.ilp.ilp1.interfaces.IASTinvocation;
import fr.upmc.ilp.ilp1.interfaces.IASToperation;
import fr.upmc.ilp.ilp1.interfaces.IASTprogram;
import fr.upmc.ilp.ilp1.interfaces.IASTsequence;
import fr.upmc.ilp.ilp1.interfaces.IASTstring;
import fr.upmc.ilp.ilp1.interfaces.IASTunaryBlock;
import fr.upmc.ilp.ilp1.interfaces.IASTunaryOperation;
import fr.upmc.ilp.ilp1.interfaces.IASTvariable;
/** La génération vers C. */
public class Cgenerator {
  public Cgenerator (final ICgenEnvironment common) {
 this.common = common;
  protected final ICgenEnvironment common;
  /** Convertir un AST en une chaîne de caractères C. */
  public String compile (final IAST iast,
 final ICgenLexicalEnvironment lexenv,
 final String destination)
 throws CgenerationException {
 this.buffer = new StringBuffer(1024);
 buffer.append("/* Fichier compilé vers C */\n");
 analyze(iast, lexenv, this.common, destination);
 final String result = this.buffer.toString();
 return result:
  protected transient StringBuffer buffer;
```

```
/** Convertir une expression en C. */
protected void analyzeExpression (final IAST iast,
 final ICgenLexicalEnvironment lexenv,
 final ICgenEnvironment common)
 throws CgenerationException {
analyze(iast, lexenv, common, "");
/** Convertir une instruction en C.
 * La destination est soit "" (ou "(void)" pour indiquer que la
* valeur obtenue est inutile, soit "return" pour indiquer que c'est
* la valeur finale d'une fonction ou encore "variable =" pour
 * ranger la valeur obtenue dans une variable.
protected void analyzeInstruction (final IAST iast,
 final ICgenLexicalEnvironment lexenv,
 final ICgenEnvironment common.
 final String destination)
  throws CgenerationException {
  analyze(iast, lexenv, common, destination);
/** Cette méthode analyse la nature de l'AST à traiter et détermine
 * la bonne méthode à appliquer. C'est un envoi de message simulé à
 * la main, l'ordre de discrimination n'est pas le plus efficace,
 * mais utilise les marqueurs d'interface pour regrouper certains
* tests. Le code spécifique aux divers cas se trouve dans les
 * méthodes generate() surchargées.
protected void analyze (final IAST iast,
 final ICgenLexicalEnvironment lexenv,
 final ICgenEnvironment common.
 final String destination)
  throws CgenerationException {
  if ( iast instanceof IASTconstant ) {
 if ( iast instanceof IASTboolean ) {
 generate((IASTboolean) iast, lexenv, common, destination);
 } else if ( iast instanceof IASTfloat ) {
 generate((IASTfloat) iast, lexenv, common, destination);
 } else if ( iast instanceof IASTinteger ) {
 generate((IASTinteger) iast, lexenv, common, destination);
 } else if ( iast instanceof IASTstring ) {
 generate((IASTstring) iast, lexenv, common, destination);
 final String msg = "Unknown type of constant: " + iast;
 throw new CgenerationException(msg);
 } else if ( iast instanceof IASTalternative ) {
 generate((IASTalternative) iast, lexenv, common, destination);
 } else if ( iast instanceof IASTinvocation ) {
 generate((IASTinvocation) iast, lexenv, common, destination);
 } else if ( iast instanceof IASToperation ) {
 if ( iast instanceof IASTunaryOperation ) {
 generate((IASTunaryOperation) iast, lexenv, common, destination);
 } else if ( iast instanceof IASTbinaryOperation ) {
 generate((IASTbinaryOperation) iast, lexenv, common, destination);
 final String msg = "Unknown type of operation: " + iast;
 throw new CgenerationException(msg);
 } else if ( iast instanceof IASTsequence ) {
 generate((IASTsequence) iast, lexenv, common, destination);
  } else if ( iast instanceof IASTunaryBlock ) {
 generate((IASTunaryBlock) iast, lexenv, common, destination);
  } else if ( iast instanceof IASTvariable ) {
 generate((IASTvariable) iast, lexenv, common, destination);
 } else if ( iast instanceof IASTprogram ) {
 generate((IASTprogram) iast, lexenv, common);
 final String msg = "Unknown type of AST: " + iast;
 throw new CgenerationException(msg);
```

```
/** Toutes les méthodes qui suivent remplissent le tampon courant
 * (buffer). Il y a une méthode generate par catégorie
 * syntaxique. Attention, la methode pour un programme ne prend
 * pas de destination. */
 protected void generate (final IASTprogram iast,
 final ICgenLexicalEnvironment lexenv,
 final ICgenEnvironment common )
 throws CgenerationException {
 buffer.append("#include <stdio.h>\n");
buffer.append("#include <stdlib.h>\n");
 buffer.append("\n");
buffer.append("#include \"ilp.h\"\n");
 buffer.append("\n");
buffer.append("ILP_Object ilp_program ()\n");
 analyzeInstruction(iast.getBody(), lexenv, common, "return");
 analyzeInstruction(last.getbody(), lexenv, Common, Fett
buffer.append("\n");
buffer.append("int main (int argc, char *argv[]) {\n");
buffer.append(" ILP_print(ilp_program());\n");
buffer.append(" ILP_newline();\n");
buffer.append(" return EXIT_SUCCESS;\n");
buffer.append("\n");
buffer.append("\n");
142
 protected void generate (final IASTalternative iast,
 final ICgenLexicalEnvironment lexenv,
 final ICgenEnvironment common,
 final String destination)
 throws CoenerationException {
 buffer.append(" if ( ILP_isEquivalentToTrue( ");
152
 analyzeExpression(iast.getCondition(), lexenv, common);
 buffer.append(" ) ) {\n");
 analyzeInstruction(iast.getConsequent(), lexenv, common, destination);
 buffer.append(";\n}");
 if ( iast.isTernary() ) {
  buffer.append(" else {\n");
 try {
 analyzeInstruction(iast.getAlternant(), lexenv, common, destination);
 buffer.append(";");
 } catch (Exception e) {
 final String msg = "Should never occur!";
 assert false : msg;
 throw new CgenerationException(msg);
 buffer.append("\n}");
 } else {
 buffer.append(" else {\n");
 buffer.append(destination);
buffer.append(" ILP_FALSE;");
buffer.append("\n\");
 protected void generate (final IASTbinaryOperation iast,
 final ICgenLexicalEnvironment lexenv,
177
 final ICgenEnvironment common.
 final String destination)
 throws CgenerationException {
 buffer.append(destination);
 buffer.append(" ");
 buffer.append(common.compileOperator2(iast.getOperatorName()));
 buffer.append("("):
 analyzeExpression(iast.getLeftOperand(), lexenv, common);
 buffer.append(", ");
analyzeExpression(iast.getRightOperand(), lexenv, common);
 buffer.append(") ");
 protected void generate (final IASTboolean iast,
 final ICgenLexicalEnvironment lexenv,
 final ICgenEnvironment common,
 final String destination)
 throws CoenerationException {
 buffer.append(destination);
 if ( iast.getValue() ) {
 buffer.append(" ILP_TRUE ");
 } else {
 buffer.append(" ILP_FALSE ");
```

```
protected void generate (final IASTfloat iast,
 final ICgenLexicalEnvironment lexenv,
 final ICgenEnvironment common,
 final String destination)
 throws CgenerationException {
 buffer.append(destination);
buffer.append(" ILP Float2ILP(");
 buffer.append(iast.getValue());
 buffer.append(") ");
 protected void generate (final IASTinteger iast,
 final ICgenLexicalEnvironment lexenv,
 final ICgenEnvironment common,
217
 final String destination)
 throws CgenerationException {
 final BigInteger bi = iast.getValue();
 // && et non || comme l'a remarqué Nicolas.Bros@gmail.com
 bi.compareTo(BIMIN) > 0
 && bi.compareTo(BIMAX) < 0 ) {
buffer.append(destination);
buffer.append(" ILP_Integer2ILP(");
 buffer.append(bi.intValue());
 buffer.append(") ");
 final String msg = "Too large integer " + bi;
 throw new CgenerationException(msg);
 public static final BigInteger BIMIN;
 public static final BigInteger BIMAX;
 final Integer i = Integer.MIN_VALUE;
 BIMIN = new BigInteger(i.toString());
 final Integer j = Integer.MAX_VALUE;
 BIMAX = new BigInteger(j.toString());
 protected void generate (final IASTinvocation iast,
 final ICgenLexicalEnvironment lexenv,
 final ICgenEnvironment common,
 final String destination)
 throws CgenerationException {
 buffer.append(destination);
buffer.append(" "):
 analyzeExpression(iast.getFunction(), lexenv, common);
 buffer.append("(");
 final int numberOfArguments = iast.getArgumentsLength();
 for (int i=0; i<numberOfArguments; i++) {
 IAST iast2 = iast.getArgument(i);
 analyzeExpression(iast2, lexenv, common);
 if ( i < numberOfArguments - 1 ) {
 buffer.append(", ");</pre>
 buffer.append(")");
 protected void generate (final IASTsequence iast,
 final ICgenLexicalEnvironment lexenv,
 final ICgenEnvironment common,
 final String destination)
 throws CgenerationException {
 buffer.append("{\n");
 final IAST[] instrs = iast.getInstructions();
 for ( int i = 0 ; i < instrs.length-1 ; i ++) {
 final IAST iast2 = instrs[i];
 analyzeInstruction(iast2, lexenv, common, "(void)");
 buffer.append(":\n"):
 analyzeInstruction(instrs[instrs.length-1], lexenv, common, destination);
 buffer.append(";\n}\n");
 protected void generate (final IASTstring iast,
```

```
final ICgenLexicalEnvironment lexenv,
 final ICgenEnvironment common,
 final String destination)
 throws CgenerationException {
 buffer.append(destination);
buffer.append(" ILP_String2ILP(\"");
 final String s = iast.getValue();
 final int n = s.length();
 for ( int i = 0 ; i < n ; i++ ) {
 char c = s.charAt(i);
 switch ( c ) {
 case '\\': {
 buffer.append("\\");
 //$FALL-THROUGH$
 default: {
 buffer.append(c);
 buffer.append("\") ");
302
 protected void generate (final IASTunaryBlock iast,
 final ICgenLexicalEnvironment lexenv,
 final ICgenEnvironment common,
 final String destination)
 throws CoenerationException {
307
 final IASTvariable tmp = common.generateVariable();
 final ICgenLexicalEnvironment lexenv2 =
 lexenv.extend(tmp, tmp.getName());
 final ICgenLexicalEnvironment lexenv3 =
 lexenv2.extend(iast.getVariable());
 buffer.append("{\n");
buffer.append(" ILP_Object ");
 analyzeExpression(tmp, lexenv2, common);
 buffer.append(" = ");
analyzeExpression(iast.getInitialization(), lexenv, common);
 buffer.append(";\n");
 buffer.append(" ILP_Object ");
 analyzeExpression(iast.getVariable(), lexenv3, common);
 buffer.append(" = ");
analyzeExpression(tmp, lexenv2, common);
 buffer.append(";\n");
 analyzeInstruction(iast.getBody(), lexenv3, common, destination);
 buffer.append("}\n");
 protected void generate (final IASTunaryOperation iast,
 final ICgenLexicalEnvironment lexenv,
 final ICgenEnvironment common,
 final String destination)
 throws CgenerationException {
 buffer.append(destination);
buffer.append(" ");
 buffer.append("(");
 analyzeExpression(iast.getOperand(), lexenv, common);
buffer.append(") ");
349
 protected void generate (final IASTvariable iast,
 final ICgenLexicalEnvironment lexenv,
 final ICgenEnvironment common,
 final String destination)
 throws CgenerationException {
 buffer.append(destination);
buffer.append(" ");
 buffer.append(lexenv.compile(iast));
buffer.append(" ");
 }
```

Java/src/fr/upmc/ilp/ilp1/cgen/ICgenEnvironment.java

```
package fr.upmc.ilp.ilp1.cgen;
  import fr.upmc.ilp.ilp1.interfaces.*;
 /** L'interface décrivant l'environnement des opérateurs prédéfinis du
* langage à compiler vers C. Il est l'analogue de runtime/ICommon
* pour le paquetage cgen. */
9 public interface ICgenEnvironment {
 /** Comment convertir un opérateur unaire en C. */
 String compileOperator1 (String opName)
 throws CgenerationException ;
 /** Comment convertir un opérateur binaire en C. */
 String compileOperator2 (String opName)
 throws CgenerationException ;
 /** un générateur de variables temporaires. */
 IASTvariable generateVariable ();
 /** L'enrichisseur d'environnement lexical avec les primitives. */
 ICgenLexicalEnvironment
 extendWithPrintPrimitives (ICgenLexicalEnvironment lexenv);
 /** L'enrichisseur d'environnement lexical avec les constantes. */
 TCgenLexical Environment
 extendWithPredefinedConstants (ICgenLexicalEnvironment lexenv);
```

Java/src/fr/upmc/ilp/ilp1/cgen/ICgenLexicalEnvironment.java

```
package fr.upmc.ilp.ilp1.cgen;
 import fr.upmc.ilp.ilp1.interfaces.*;
 /** L'interface décrivant l'environnement lexical de compilation vers
 * C. Il est l'analogue de runtime/ILexicalEnvironment pour le
9 public interface ICgenLexicalEnvironment {
 /** Renvoie le code compilé d'accès à cette variable.
 * @throws CgenerationException si la variable est absente.
14
 String compile (IASTvariable variable)
 throws CgenerationException;
 /** Étend l'environnement avec une nouvelle variable et vers quel
 * nom la compiler. */
 ICgenLexicalEnvironment extend (IASTvariable variable,
 String compiledName );
 /** Étend l'environnement avec une nouvelle variable qui sera
 * compilée par son propre nom. */
 ICgenLexicalEnvironment extend (IASTvariable variable);
```

Java/src/fr/upmc/ilp/ilp1/AbstractProcess.java

```
//import javax.inject.Inject; // Utiliser Guice
 import java.io.IOException;
 import java.io.StringReader;
 import javax.xml.parsers.DocumentBuilder;
 import javax.xml.parsers.DocumentBuilderFactory;
 import javax.xml.parsers.ParserConfigurationException;
 import org.w3c.dom.Document;
 import org.xml.sax.InputSource;
  import org.xml.sax.SAXException;
 import com.thaiopensource.validate.ValidationDriver;
 import fr.upmc.ilp.annotation.OrNull:
 import fr.upmc.ilp.ilp1.interfaces.IAST;
 import fr.upmc.ilp.ilp1.interfaces.IProcess;
 import fr.upmc.ilp.tool.File;
 import fr.upmc.ilp.tool.IContent;
 import fr.upmc.ilp.tool.IFinder:
 /** Cette classe abstraite est une implantation de IProcess avec quelques
 * methodes probablement utiles si l'on en herite. */
 public abstract class AbstractProcess
29 implements IProcess {
 protected AbstractProcess (IFinder finder) throws IOException {
 setFinder(finder);
// Par defaut, on cherche les grammaires dans Grammars/
 getFinder().addPath("Grammars");
// les programmes C dans C/
 getFinder().addPath("C");
 // Le script de compilation et d'execution est C/compileThenRun.sh setCompileThenRunScript(getFinder().findFile("compileThenRun.sh"));
 // et les fichiers temporaires sont chez l'utilisateur:
 final File tempDir = new File(System.getProperty("user.dir"));
 setCFile(new java.io.File(tempDir, "theProgram.c"));
 public void setVerbose (boolean verbose) {
 this.verbose = verbose:
 /** Ce booleen rend Process verbeux! */
 protected boolean verbose = true;
 /** Definir où chercher tous les fichiers nécessaires. */
 public void setFinder (IFinder finder) {
 this finder = finder.
 public IFinder getFinder () {
 assert(this.finder != null);
 return this.finder;
 //@Inject
 private IFinder finder;
 /** Initialisation: On se contente de recuperer le texte du programme
 * dont on va s'occuper.
 public void initialize (IContent ic) {
 try {
 this.programText = ic.getContent();
 this.initialized = true;
 } catch (Throwable e) {
 this.initializationFailure = e;
 if ( this.verbose ) {
 System.err.print(e);
 public boolean isInitialized() {
 return this.initialized;
```

package fr.upmc.ilp.ilp1;

```
public @OrNull Throwable getInitializationFailure() {
 return this.initializationFailure:
 public @OrNull String getProgramText() {
 assert this.initialized;
 return this.programText;
 protected boolean initialized = false;
 protected Throwable initializationFailure = null;
 protected String programText;
 /** Preparation */
 public boolean isPrepared() {
 return this.prepared;
 protected boolean prepared = false;
 public @OrNull Throwable getPreparationFailure() {
 return this.preparationFailure:
 protected Throwable preparationFailure = null;
 public @OrNull IAST getIAST() {
 assert this.prepared;
 return this.iast:
 public void setIAST(IAST iast) {
 this.iast = iast:
 //@Inject
 protected IAST iast;
 /** Un utilitaire pour la preparation.
 * Étant donné le nom d'une grammaire, il charge la grammaire et
 * valide le texte du programme à traiter. */
 public Document getDocument (String rngBaseName)
 throws IOException. SAXException. ParserConfigurationException {
 final java.io.File rngFile = getFinder().findFile(rngBaseName);
 return getDocument(rngFile);
124
 public Document getDocument (java.io.File rngFile)
 throws IOException, SAXException, ParserConfigurationException {
 final String rngFilePath = rngFile.getAbsolutePath();
 final InputSource isg = ValidationDriver.fileInputSource(rngFilePath);
 final ValidationDriver vd = new ValidationDriver();
129
 vd.loadSchema(isg):
 InputSource is =
 new org.xml.sax.InputSource(
 new StringReader(this.programText));
 // Manquait (comme signalé par Rafael.Cerioli@gmail.com):
 if ( ! vd.validate(is) ) {
 throw new SAXException("Invalid XML program!");
 final DocumentBuilderFactory dbf =
 DocumentBuilderFactory.newInstance();
 final DocumentBuilder db = dbf.newDocumentBuilder();
 // Le precedent flux est tari!
 is = new org.xml.sax.InputSource(
 new StringReader(this.programText));
 this.document = db.parse(is);
 return this.document;
 getDocument() sans argument retourne le DOM. */
 public Document getDocument () {
 assert this.document != null;
 return this.document;
 private Document document = null;
 /** Definir la grammaire a utiliser pour comprendre le programme XML */
 public void setGrammar (java.io.File rngFile) {
```

```
this.rngFile = rngFile;
public java.io.File getGrammar() {
 assert(this.rngFile != null);
 return this.rngFile;
/** Le fichier contenant la grammaire d'ILP a utiliser: */
//@Inject
protected java.io.File rngFile;
/** Interpretation */
public boolean isInterpreted() {
 return this.interpreted;
protected boolean interpreted = false;
public @OrNull Throwable getInterpretationFailure() {
 return this.interpretationFailure;
protected Throwable interpretationFailure = null;
public String getInterpretationPrinting() {
 assert(this.interpreted);
 return this.printing;
protected String printing = "";
public Object getInterpretationValue() {
 assert(this.interpreted);
 return this.result;
protected Object result = null;
/** Compilation vers C. */
public boolean isCompiled() {
 return this.compiled;
protected boolean compiled = false;
public @OrNull Throwable getCompilationFailure() {
 return this.compilationFailure;
protected Throwable compilationFailure = null:
public String getCompiledProgram() {
 assert(this.compiled);
 return this.ccode:
protected String ccode;
/** Exécution du programme compilé: */
/** Set the name of the C file to generate. */
public void setCFile (java.io.File cFile) {
 this.cFile = cFile;
/** Le nom du fichier C qui sera engendré: */
//@Inject
//winject
protected java.io.File cFile;
/** Le nom du script compilant et executant le programme C engendré: */
protected java.io.File compileThenRunScript;
public void setCompileThenRunScript (java.io.File scriptFile) {
 this.compileThenRunScript = scriptFile;
public @OrNull Throwable getExecutionFailure() {
 return this.executionFailure;
protected Throwable executionFailure = null;
public String getExecutionPrinting() {
 assert(this.executed):
 return this executionPrinting.
protected String executionPrinting;
 64
```

```
protected boolean executed = false;
 Java/src/fr/upmc/ilp/ilp1/Process.java
 package fr.upmc.ilp.ilp1;
 import java.io.IOException;
5 import org.w3c.dom.Document;
 import fr.upmc.ilp.ilp1.cgen.CgenEnvironment;
 import fr.upmc.ilp.ilp1.cgen.CgenLexicalEnvironment.Empty;
 import fr.upmc.ilp.ilp1.cgen.Cgenerator;
  import fr.upmc.ilp.ilp1.cgen.ICgenEnvironment;
import fr.upmc.ilp.ilp1.cgen.ICgenLexicalEnvironment;
 import fr.upmc.ilp.ilp1.eval.EAST;
 import fr.upmc.ilp.ilp1.eval.EASTFactory;
 import fr.upmc.ilp.ilp1.eval.EASTParser
import fr.upmc.ilp.ilp1.runtime.CommonPlus;
 import fr.upmc.ilp.ilp1.runtime.ConstantsStuff;
import fr.upmc.ilp.ilp1.runtime.EmptyLexicalEnvironment;
 import fr.upmc.ilp.ilp1.runtime.ICommon;
 import fr.upmc.ilp.ilp1.runtime.ILexicalEnvironment;
 import fr.upmc.ilp.ilp1.runtime.PrintStuff;
 import fr.upmc.ilp.tool.FileTool;
 import fr.upmc.ilp.tool.IFinder;
 import fr.upmc.ilp.tool.ProgramCaller:
25 /** Cette classe précise comment est traité un programme d'ILP1. */
 public class Process extends AbstractProcess {
 public Process (IFinder finder) throws IOException {
 super(finder);
 // Initialiser ici les caractéristiques non liées aux tests et,
// éventuellement indiquer où chercher ces fichiers:
 setGrammar(getFinder().findFile("grammar1.rng"));
 /** Initialisation: @see fr.upmc.ilp.tool.AbstractProcess. */
 /** Préparation. On analyse syntaxiquement le texte du programme,
* on effectue quelques analyses et on l'amène à un état où il
 pourra être interprété ou compilé. Toutes les analyses communes
 à ces deux fins sont partagées ici.
 @Override
 public void prepare() {
 try {
 assert this.rngFile != null;
 final Document d = getDocument(this.rngFile);
 final EASTFactory factory = new EASTFactory();
 final EASTParser parser = new EASTParser(factory);
 this.east = parser.parse(d);
 setIAST(this.east):
 this.prepared = true;
 } catch (Throwable e) {
 this.preparationFailure = e;
 if ( this.verbose ) {
 System.err.println(e);
 protected EAST east; // Hack car IAST insuffisant pour eval().
 /** Interprétation */
 @Override
 public void interpret() {
 65
```

public boolean isExecuted() {

return this.executed:

```
try {
 assert this.prepared;
 final ICommon intcommon = new CommonPlus():
 ILexicalEnvironment intlexenv = EmptyLexicalEnvironment.create();
 final PrintStuff intps = new PrintStuff();
intlexenv = intps.extendWithPrintPrimitives(intlexenv);
 final ConstantsStuff intcs = new ConstantsStuff();
 intlexenv = intcs.extendWithPredefinedConstants(intlexenv);
 this.result = this.east.eval(intlexenv. intcommon):
 this.printing = intps.getPrintedOutput().trim();
 this.interpreted = true;
 } catch (Throwable e) {
 this.interpretationFailure = e;
 if ( this.verbose ) {
 System.err.println(e);
 /** Compilation vers C. */
 @Override
 public void compile() {
 try {
 assert this.prepared;
 final ICgenEnvironment common = new CgenEnvironment();
 final Cgenerator compiler = new Cgenerator(common);
 ICgenLexicalEnvironment lexenv = Empty.create();
100
 lexenv = common.extendWithPrintPrimitives(lexenv);
 lexenv = common.extendWithPredefinedConstants(lexenv);
 this.ccode = compiler.compile(this.east, lexenv, "return");
 this.compiled = true;
 } catch (Throwable e) {
 this.compilationFailure = e;
 if ( this.verbose ) {
 System.err.println(e);
110
 /** Exécution du programme compilé: */
115
 public void runCompiled() {
 try {
 assert this.compiled;
120
 assert this.cFile != null:
 assert this.compileThenRunScript != null;
 FileTool.stuffFile(this.cFile, ccode);
 // et le compiler:
String program = "bash "
125
 + this.compileThenRunScript.getAbsolutePath() + " "
 + this.cFile.getAbsolutePath();
 ProgramCaller pc = new ProgramCaller(program);
 pc.setVerbose();
130
 pc.run();
 this.executionPrinting = pc.getStdout().trim();
 this.executed = ( pc.getExitValue() == 0 );
135
 } catch (Throwable e) {
 this executionFailure = e.
 if ( this.verbose ) {
 System.err.println(e);
 }
 }
```

Java/src/fr/upmc/ilp/tool/AbstractEnvironment.java

```
package fr.upmc.ilp.tool;
 * Une classe utilitaire pour les environnements: c'est une fonction
* des variables vers les valeurs representee par une liste chainee.
 * @param <V> la classe des variables
 * @param <W> la classe des valeurs
 public abstract class AbstractEnvironment<V, W> {
 public AbstractEnvironment(V variable, W value, AbstractEnvironment<V, W> next) {
 this.variable = variable;
 this.value = value;
 this.next = next;
 private final V variable;
 private W value;
 private final AbstractEnvironment < V , W > next;
 public V getVariable () {
 return this.variable;
 public W getValue () {
 return this.value;
 public AbstractEnvironment < V, W> getNextEnvironment () {
 return this.next;
 public W setValue (W newValue) {
 W oldValue = this.value;
 this.value = newValue;
 return oldValue;
 /** Renvoie la valeur d'une variable si présente dans
 * l'environnement. */
public W lookup (V variable) {
 // NOTA: la comparaison s'effectue par equals():
if (this.variable.equals(variable)) {
 return this.value;
 return this.next.lookup(variable);
50 }
 // fin d'AbstractEnvironment.java
 Java/src/fr/upmc/ilp/tool/CStuff.java
 package fr.upmc.ilp.tool;
 /** Conversion de suites de lettres du monde ILP vers le monde C. */
 public class CStuff {
 /** Transformer un identificateur ILP en un identificateur C. */
 public static String mangle (final String s) {
 assert(s != null);
 final StringBuffer sb = new StringBuffer(s.length());
 for ( int i=0 ; i<s.length() ; i++ ) {</pre>
 final char c = s.charAt(i);
 if ( ('a' <= c && c <= 'z')
|| ('A' <= c && c <= 'Z')
|| ('0' <= c && c <= 'Z')
|| ('0' <= c && c <= '9')
|| ('_' '== c) {
 sb.append(c);
 } else {
 sb.append("_");
 sb.append(Integer.toHexString(c));
```

```
return sb.toString();
 /** Transformer une chaine ILP en une chaine C. */
 public static String protect (String value) {
 final int n = value.length();
 final StringBuffer result = new StringBuffer(n);
 for ( int i = 0 ; i < n ; i + + ) {
 char c = value.charAt(i);
 switch ( c ) {
 case '\\': case '"': {
 result.append("\\");
 //$FALL-THROUGH$
 default: {
 result.append(c):
 return result.toString();
47
 Java/src/fr/upmc/ilp/tool/File.java
package fr.upmc.ilp.tool;
 import java.io.*;
 public class File extends java.io.File
  implements IContent {
 static final long serialVersionUID = +12345678900021000L:
 public File (String filename) {
 super(filename);
 public File (java.io.File file) {
 super(file.getAbsolutePath());
 /** Calculer le nom de base (sans repertoire ni suffixe). */
 public String getBaseName () {
 String name = getName();
int dotIndex = name.lastIndexOf('.');
 if (dotIndex >= 0) {
 return name.substring(0, dotIndex);
} else {
 return name;
26
 /** Calculer le nom complet du fichier hors son suffixe. */
 public String getNameWithoutSuffix () {
 return getParent() + File.separator + getBaseName();
 /** Fournir le contenu d'un fichier sous la forme d'une chaine de
 * caracteres. */
 public String getContent() {
 try {
 return FileTool.slurpFile(this);
 } catch (IOException e) {
 throw new RuntimeException(e);
 /** Cette methode statique est utile pour recuperer le contenu d'une
 68
```

```
public static String getContent (File file) {
 return FileTool.slurpFile(file);
 } catch (IOException e) {
 throw new RuntimeException(e);
 Java/src/fr/upmc/ilp/tool/FileTool.java
  package fr.upmc.ilp.tool;
 import java.io.BufferedReader;
 import java.io.File;
 import java.io.FileReader;
 import java.io.FileWriter:
 import java.io.IOException;
 import java.io.Reader;
 /** Utilitaire pour lire ou écrire des fichiers entiers. */
12 public final class FileTool {
 public FileTool () {
 super();
 /** Convertir un fichier en une chaîne de caracteres.
 * @return le contenu du fichier lu
 * @param file le fichier a lire
 public static String slurpFile (final File file)
 throws IOException {
 final int length = (int) file.length();
 final char[] buffer = new char[length];
 try (final FileReader fr = new FileReader(file)) {
 int offset = 0:
 while ( offset < length ) {
 int read = fr.read(buffer, offset, length-offset);
 offset += read;
 return new String(buffer);
 public static String slurpFile (final Reader fr)
 throws IOException {
 final StringBuffer sb = new StringBuffer();
 final BufferedReader br = new BufferedReader(fr);
 final char[] buffer = new char[4096]:
 while ( true ) {
 int count = br.read(buffer);
 if (count < 0) {
 return sb.toString();
 sb.append(buffer, 0, count);
 /** Convertir un fichier en une chaîne de caracteres.
 * @return le contenu du fichier lu
 * @param filename le nom du fichier a lire
 public static String slurpFile (final String filename)
 throws IOException {
 return FileTool.slurpFile(new File(filename));
 /** Lire un fichier correspondant au résultat attendu d'un programme ILP.
 * Cette methode est utile pour tester ILP car elle retire les
 * separateurs (blancs et retours a la ligne) superflus ce qui permet
```

* instance de java.io.File. */

```
^{st} de compenser les differences d'impression entre Scheme, Java et C. ^{st}/
 public static String readExpectedResult (String basefilename)
 throws IOException {
 File resultFile = new File(basefilename + ".result");
 return FileTool.slurpFile(resultFile).trim();
 public static String readExpectedResult (fr.upmc.ilp.tool.File file)
 throws IOException {
 File resultFile = new File(file.getNameWithoutSuffix() + ".result");
 return FileTool.slurpFile(resultFile).trim();
 // TODO enlever les trim() en trop dans les CompilerTest
 /** Lire le fichier correspondant aux impressions attendues d'un
 * programme ILP. Cette methode est utile pour tester ILP car elle
 * retire les separateurs (blancs et retours a la ligne) superflus
* ce qui permet de compenser les differences d'impression entre Scheme,
 * Java et C. */
 public static String readExpectedPrinting (String basefilename)
 throws IOException {
 File resultFile = new File(basefilename + ".print");
 return FileTool.slurpFile(resultFile).trim();
 public static String readExpectedPrinting (fr.upmc.ilp.tool.File file)
 throws IOException {
 File resultFile = new File(file.getNameWithoutSuffix() + ".print");
 return FileTool.slurpFile(resultFile).trim();
 /** Écrire une chaîne dans un fichier.
 * @param filename le nom du fichier a ecrire
 * @param s le nouveau contenu du fichier
102
 public static void stuffFile (final String filename, final String s)
 throws IOException {
 FileTool.stuffFile(new File(filename), s);
107
 /** Écrire une chaîne dans un fichier.
 * @param file le fichier a ecrire
 * @param s le nouveau contenu du fichier
112
 public static void stuffFile (final File file, final String s)
 throws IOException {
 //final FileWriter fw = new FileWriter(file);
 //try {
 fw.write(s, 0, s.length());
117
 // fw.write
//} finally {
 fw.close():
 //}
// Nouvelle écriture pour Java7:
 try (final FileWriter fw = new FileWriter(file)) {
122
 fw.write(s, 0, s.length());
 }
 }
 Java/src/fr/upmc/ilp/tool/Finder.java
 package fr.upmc.ilp.tool;
 3 /** Implantation d'IFinder, une sorte de mécanisme de PATH listant une suite
 * de répertoires où chercher des fichiers. */
 import java.io.IOException:
 import java.util.Vector;
 s import java.io.File;
 public class Finder implements IFinder {
 70
```

```
private final boolean verbose = false; // DEBUG
 public Finder () {
 this.directories = new Vector <> ();
 private final Vector<File> directories;
18
 public String toString () {
 StringBuffer sb = new StringBuffer();
 sb.append("Finder[");
 for ( File d : directories ) {
 sb.append(d + ",");
 sb.append("]"):
 return sb.toString();
 public File findFile (final String baseFileName)
 throws IOException {
 File file = new File(baseFileName);
 if ( file.isAbsolute() )
 if ( file.exists() ) {
 if ( verbose ) {
 System.err.println("Found " + file.getAbsolutePath());
 return file:
 throw new IOException("Inexistent absolute file");
 for (File dir : directories ) {
 if ( verbose ) {
 System.err.println("Searching " + dir.getAbsolutePath());
 file = new File(fileName);
 if ( file.exists() ) {
 if ( verbose ) {
 System.err.println("Found " + file.getAbsolutePath());
 return file;
 }
 throw new IOException("Cannot find file " + baseFileName);
 public void addPath (final File directory)
 throws IOException {
 if ( ! directory.isDirectory() ) {
 throw new IOException("Not a directory: "
 + directory.getAbsolutePath()
 + " !");
 if ( ! directories.contains(directory) ) {
 directories.add(directory);
 public void addPath (String directoryName)
 throws IOException {
 directoryName = directoryName.replaceAll("/". File.separator):
 final File directory = new File(directoryName);
 addPath(directory);
 public void addPossiblePath (String directoryName) {
 addPath(directoryName);
 } catch (IOException e) {
 // Ce n'est pas grave!
 public java.io.File[] getPaths () {
 return directories.toArray(new File[0]);
```

```
public void setPaths (final File[] paths) throws IOException {
 directories.removeAllElements();
 for ( File dir : paths ) {
 addPath(dir);
 }
 Java/src/fr/upmc/ilp/tool/IContent.java
 package fr.upmc.ilp.tool;
 import java.io.IOException;
 /** Une interface fournissant un contenu à savoir un programme ILP.
 * Cette interface sert le plus souvent à masquer un fichier mais ce
 pourrait être également une chaîne, une URL ou un générateur de
 public interface IContent {
 /** Fournir la chaîne de caractères représentant le programme ILP
 * auquel on s'intéresse.
 * @return String
 String getContent () throws IOException;
19 }
 Java/src/fr/upmc/ilp/tool/IFinder.java
package fr.upmc.ilp.tool;
 import java.io.File:
 import java.io.IOException;
 * Cet utilitaire contient une liste de répertoires où chercher un
 * fichier. On peut dynamiquement changer la liste des répertoires où
* chercher. En cas d'anomalie, il signale des exceptions.
 * D'abord, on crée un Finder, on l'enrichit avec des répertoires (un
 par un ou en bloc) puis on recherche des fichiers avec ce Finder.
 public interface IFinder {
 /** Chercher un fichier par son petit nom dans les répertoires
 * associés à ce Finder. Signale une exception si l'on ne le trouve * nulle part. */
 public File findFile (String baseFileName) throws IOException;
 /** Ajouter un répertoire à la fin de la liste des répertoires
 * où chercher. Le répertoire doit être un vrai répertoire sinon
 * une exception est signalée. */
 public void addPath (File directory) throws IOException;
 /** Ajouter un répertoire à la fin de la liste des répertoires
 * où chercher. Le répertoire doit être un vrai répertoire sinon
 * une exception est signalée. Le répertoire est ici spécifié par

* une chaîne de caractères en convention URL (avec des slashes). */
 public void addPath (String directory) throws IOException;
 /** AJouter un répertoire mais seulement si c'est bien un répertoire. */
 public void addPossiblePath (String directory);
 /** Renvoyer la liste des répertoires où chercher. */
 public java.io.File[] getPaths ();
 /** Imposer la liste des répertoires où chercher. Tous doivent être
 * des vrais répertoires autrement une exception est signalée. */
 public void setPaths (File[] paths) throws IOException;
```

```
// $Id$
 package fr.upmc.ilp.tool;
 import java.lang.annotation.ElementType;
  import java.lang.annotation.Retention;
import java.lang.annotation.RetentionPolicy;
 import java.lang.annotation.Target;
 import java.lang.reflect.Modifier;
 import java.util.ArrayList;
 import java.util.Collections;
 import java.util.List;
 import org.junit.runner.Runner:
 import org.junit.runner.notification.RunNotifier;
  import org.junit.runners.BlockJUnit4ClassRunner;
 import org.junit.runners.Suite;
 import org.junit.runners.model.FrameworkMethod;
 import org.junit.runners.model.InitializationError;
import org.junit.runners.model.Statement;
20 import org.junit.runners.model.TestClass;
 /** This class is a cloned version of the org.junit.runners.Parameterized
 * class. It modifies a single method, the getName method, that is used
* by Eclipse to display the name of the JUnit4 test.
 public class Parameterized extends Suite {
 @Retention(RetentionPolicy.RUNTIME)
 @Target(ElementType.METHOD)
 public static @interface Parameters {}
 private class TestClassRunnerForParameters
 extends BlockJUnit4ClassRunner {
 private final int fParameterSetNumber;
 private final List<Object[]> fParameterList;
 TestClassRunnerForParameters(Class<?> type,
 List<Object[]> parameterList, int i) throws InitializationError {
 super(type):
 fParameterList= parameterList;
 fParameterSetNumber= i;
 public Object createTest() throws Exception {
 return getTestClass().getOnlyConstructor().newInstance(
 computeParams()):
 private Object[] computeParams() throws Exception {
 try {
 return fParameterList.get(fParameterSetNumber);
 } catch (ClassCastException e) {
 throw new Exception(String.format(
 "%s.%s() must return a Collection of arrays.", getTestClass().getName(), getParametersMethod(
 getTestClass()).getName()));
 /* This method prints the name of the file currently processed. */
 @Override
 protected String getName() {
 File file = (File) fParameterList.get(fParameterSetNumber)[0];
 return String.format("[%s : %s]",
 fParameterSetNumber,
file.getBaseName() );
 protected String testName(final FrameworkMethod method) {
 return String.format("%s[%s]", method.getName(),
 fParameterSetNumber);
 @Override
 protected void validateZeroArgConstructor(List<Throwable> errors) {
 // constructor can, nay, should have args.
```

```
@Override
 protected Statement classBlock(RunNotifier notifier) {
 return childrenInvoker(notifier);
 private final ArrayList<Runner> runners= new ArrayList<>();
 * Only called reflectively. Do not use programmatically.
 public Parameterized(Class<?> klass) throws Throwable {
 super(klass, Collections.<Runner>emptyList());
 List<0bject[]> parametersList= getParametersList(getTestClass());
 for (int i= 0; i < parametersList.size(); i++)</pre>
 runners.add(new TestClassRunnerForParameters(getTestClass().getJavaClass(),
 parametersList, i));
 @Override
 protected List<Runner> getChildren() {
 return runners:
 @SuppressWarnings("unchecked")
 private List<Object[]> getParametersList(TestClass klass)
 throws Throwable {
 return (List<Object[]>) getParametersMethod(klass).invokeExplosively(
110
 3
 private FrameworkMethod getParametersMethod(TestClass testClass)
 throws Exception {
115
 List<FrameworkMethod> methods= testClass
 .getAnnotatedMethods(Parameters.class);
 for (FrameworkMethod each : methods) {
 int modifiers= each.getMethod().getModifiers();
 if (Modifier.isStatic(modifiers) && Modifier.isPublic(modifiers))
120
 throw new Exception("No public static parameters method on class "
 + testClass.getName()):
125
 }
 Java/src/fr/upmc/ilp/tool/ProgramCaller.java
 package fr.upmc.ilp.tool;
 import java.io.BufferedInputStream;
 import java.io.IOException:
 import java.io.InputStream:
 import java.util.concurrent.CountDownLatch;
 /** Une classe pour invoquer un programme externe (gcc par exemple) et
 * récupérer le contenu de son flux de sortie. */
 public class ProgramCaller {
 /** Construire une instance de ProgramCaller qui permettra d'exécuter
* une commande via le système d'exploitation.
 * @param program
 la commande (programme et arguments) à exécuter.
 public ProgramCaller (final String program) {
 this.program = program;
 this.stdout = new StringBuffer(1023);
 this.stderr = new StringBuffer(1023);
 this.countDownLatch = new CountDownLatch(2);
 this.running = false;
 this.verbose = 0;
 74
```

```
private final String program;
private static final Runtime RUNTIME = Runtime.getRuntime();
private Process process;
private final StringBuffer stdout;
private final StringBuffer stderr;
private CountDownLatch countDownLatch;
private boolean running;
private int verbose = 110;
/** Verbaliser les traces d'exécution de la commande. */
public void setVerbose () {
 this.verbose++;
private void verbalize (final String message) {
 this.verbalize(message, 0);
private void verbalize (final String message, final int level) {
 if ( this.verbose > level ) {
 System.err.println(message);
/** Récupérer le flux de sortie produit par la commande.
 * @return la sortie standard de la commande
public String getStdout () {
 return stdout.toString();
/** Récupérer le flux de sortie d'erreur produit par la commande.
 * @return la sortie d'erreur de la commande
public String getStderr () {
 return stderr.toString();
/** Recuperer le code de retour de la commande.
 * Bloque quand celle-ci n'est pas terminee.
 * @return le code de retour
public int getExitValue () {
 this.verbalize("-getExitValue-", 10);
 this.countDownLatch.await();
 } catch (InterruptedException e) {
 this.verbalize("-getExitValue Exception-", 10);
 throw new RuntimeException(); // MOCHE
 return this.exitValue;
private transient int exitValue = 199;
/** Lancer la commande et stocker ses flux de sortie (normale et
 * d'erreur) dans un tampon pour pouvoir les analyser apres-coup. */
public void run () {
 // Au plus, une seule invocation:
synchronized (this) {
 if ( running ) {
 return;
} else {
 running = true;
 /// Exécuter la commande:
verbalize("[Running: " + program + "...");
 this.process = RUNTIME.exec(program);
 catch (Throwable e) {
 // Exception notamment signalee quand le programme n'existe pas:
```

```
107
 this.stderr.append(e.getMessage());
 // On ne fait pas partir les deux taches slurpStd*():
 this.countDownLatch.countDown();
 this.countDownLatch.countDown();
 verbalize("...not started]");
112
 // NOTA: documentation tells that, on Windows, one should read // asap the results or deadlocks may occur.
117
 slurpStdErr();
 trv
 this.process.waitFor();
122
 this.countDownLatch.await();
 } catch (InterruptedException e) {
 this.verbalize("!run Exception!", 10);
 throw new RuntimeException(); // MOCHE
 this.exitValue = this.process.exitValue();
127
 verbalize("...finished]");
 private void slurpStdOut () {
 final Thread tstdout = new Thread () {
132
 @Override
 public void run () {
 try (final InputStream istdout = process.getInputStream();
 final BufferedInputStream bstdout =
 new BufferedInputStream(istdout) ) {
137
 final int size = 4096:
 final byte[] buffer = new byte[size];
 READ:
 while ( true ) {
 int count = 0;
142
 try {
 count = bstdout.read(buffer, 0, size);
 } catch (IOException exc) {
 continue READ:
147
 if ( count > 0 ) {
 final String s = new String(buffer, 0, count);
 stdout.append(s):
 ProgramCaller.this.verbalize("[stdout Reading: " + s + "]");
 } else if ( count == -1 ) {
 ProgramCaller.this.verbalize("[stdout Dried!]", 10);
 ProgramCaller.this.countDownLatch.countDown();
 return:
 } catch (IOException e) {
 ProgramCaller.this.verbalize("[stdout problem!" + e + ']', 10);}
 }:
 tstdout.start();
162
 // La meme chose sur le flux d'erreur:
 private void slurpStdErr () {
 final Thread tstderr = new Thread () {
 @Override
 public void run () {
 try (final InputStream istderr = process.getErrorStream();
 final BufferedInputStream bstderr =
 new BufferedInputStream(istderr) ) {
172
 final int size = 4096;
 final byte[] buffer = new byte[size];
 RFAD .
 while ( true ) {
 int count = 0;
177
 try {
 count = bstderr.read(buffer, 0, size);
 } catch (IOException exc) {
 continue READ:
182
 if ( count > 0 ) {
 final String s = new String(buffer, 0, count);
```

```
stderr.append(s);
 ProgramCaller.this.verbalize("[stderr Reading: " + s + "]");
 } else if ( count == -1 ) {
 ProgramCaller.this.verbalize("[stderr Dried!]", 10);
 ProgramCaller.this.countDownLatch.countDown();
 return.
 } catch (IOException e) {
 ProgramCaller.this.verbalize("[stderr problem!" + e + ']', 10);
 tstderr.start();
 Java/src/fr/upmc/ilp/annotation/ILPexpression.java
 package fr.upmc.ilp.annotation;
 import java.lang.annotation.Documented;
 import java.lang.annotation.ElementType;
import java.lang.annotation.Inherited:
 import java.lang.annotation.Retention;
 import java.lang.annotation.RetentionPolicy;
  import java.lang.annotation.Target;
 /** Cette annotation, présente à l'exécution, indique qu'une méthode mène
* à une expression ILP. Divers sous-attributs caractérisent mieux cette
 * Cas particuliers: 
 * getOperands() n'est pas annoté (ce serait redondant
* avec get*Operand()) 
 * </u1> */
 @Documented
 @Retention(RetentionPolicy.RUNTIME)
 @Inherited
 @Target(ElementType.METHOD)
23 public @interface ILPexpression {
 /** Indique si la valeur obtenue par la methode peut être null. */
 boolean neverNull () default true:
 /** Indique si la valeur obtenue est en fait un vecteur d'expressions. */
 boolean isArray () default false;
 Java/src/fr/upmc/ilp/annotation/ILPvariable.java
 package fr.upmc.ilp.annotation;
3 import java.lang.annotation.Documented;
 import java.lang.annotation.ElementType;
 import java.lang.annotation.Inherited;
 import java.lang.annotation.Retention;
 import java.lang.annotation.RetentionPolicy;
s import java.lang.annotation.Target;
 /** Cette annotation, presente a l'execution, indique qu'une methode mene
* a une variable ILP (ou a un tableau de variables) lue ou ecrite. Les
 * variables introduites par de nouvelles liaisons ne sont pas annotees.
 @Documented
 @Retention(RetentionPolicy.RUNTIME)
18 @Target(ElementType.METHOD)
 public @interface ILPvariable {
 /** Indique si la valeur obtenue par la methode peut etre null. */
```

```
boolean neverNull () default true;
 /** Indique si la valeur obtenue est en fait un vecteur de variables. */
 boolean isArray() default false;
 Java/src/fr/upmc/ilp/annotation/OrNull.java
 package fr.upmc.ilp.annotation;
 import java.lang.annotation.Documented;
import java.lang.annotation.ElementType;
 import java.lang.annotation.Inherited;
 import java.lang.annotation.Target;
 /** Cette annotation precise que la valeur attendue peut aussi etre null.
 * Attention null instanceof AnyClass est toujours vrai!
 * Cette annotation pourrait servir a des outils d'analyse statique de code.
 @Documented
 ElementType.FIELD})
 public @interface OrNull {}
 C/C.readme
 Ce répertoire contient la bibliothèque d'exécution des différentes
 versions d'ILP. Le Makefile contient les règles de reconstruction. La commande 'make' sans argument devrait suffire. Si vous souhaitez
 utiliser un GC (glaneur de cellule ou garbage collector), il faut
 installer le gc de Boehm présent dans gc*.tgz et, pour cela,
 tourner:
 make compile.gc
 Si les tests du GC passent, vous pouvez utiliser l'option +gc dans compileThenRun.sh. Cette option est utile à partir d'ILP6.
 C/Makefile
 # On efface les resultats de compilation pour faciliter le changement
 # de machine (et d'architecture (Intel*86 vers powerpc par exemple)).
 # En fait, il serait mieux de stocker les .o et .a dans un
 # sous-repertoire mais comment automatiser (de facon portable) cela
 # sous un OS non Unix ?
 work : clean libilp.a
 -[ -f gc.a -a -d include ] || make compile.gc
 # Pas de -o sur MacOSX:
 uname -s -r -v -m -o > HOSTTYPE 2>/dev/null || \
 uname -s -r -v -m > HOSTTYPE
13 # Effacer les resultats de compilation
 clean :
 -rm -f *.o libilp.a HOSTTYPE gc-7.2/gc.a
18 # Les bibliotheques d'execution sont compilees en mode debug, c'est
 # plus utile pour les exercices.
23 # Pas de glibc pour MacOSX, on suppose que l'existence de /Library indique
 # que c'est un Mac.
 -Wall -std=c99 -pedantic \
 CFLAGS =
 -g \
'if [ -d /Library ] ; then : ; else if pkg-config --exists glib-2.0 ; then pkg-config --cflags --libs g
 # On compile tout ce qui est en C (sauf ilpHash.c non porte sur MacOSX) # et sauf les template*.c qui sont bien sur incomplets.
```

```
CFILES =
 $(shell ls ilp*.c)
 # On place ilpBasicError dans l'archive et non ilpError (afin de
 # pouvoir en changer s'il le faut).
 ilp.o ilpAlloc.o ilpBasicError.o
 # Ne pas oublier ranlib, c'est utile sur MacOSX.
 libilp.a : ${CFILES:.c=.o}
 ar cvr libilp.a ${ARFILES}
 -ranlib libilp.a
 # Autres dependances:
 ilp.o : ilp.c ilp.h
48 ilpAlloc.o: ilpAlloc.c ilpAlloc.h ilp.h
ilpBasicError.o: ilpBasicError.c ilpBasicError.h ilp.h
 ilpException.o : ilpException.c ilpException.h ilp.h
ilpError.o : ilpError.c ilpBasicError.h ilp.h
 ilpObj.o : ilpObj.c ilpObj.h
 # L'option +gc de compileThenRun.sh utilise le GC de Boehm qu'il faut
 # aussi installer (cf. C.readme):
 rm -rf gc-7.2
 gc-7.2/gc.a: gc-7.2d.tgz

[ -d gc-7.2 ] || tar xzf gc-7.2d.tgz

cd gc-7.2/ && make -f Makefile direct test
 # QNC 2010oct: OK sur amd64 (ubuntu 9.10)
# QNC 2010oct: 6.8 ne compile pas sur MacOSX 10.6.4
# QNC 2012aug: 7.2d OK sur amd64 (Debian 6) et sur MacOSX 10.6.8
68 # end of Imakefile
 C/compileThenRun.sh
 #! /bin/bash
 / D111/ DG311
 #* ILP -- Implantation d'un langage de programmation.
 #* Copyright (C) 2004 < Christian. Queinnec@lip6.fr>
 #* $Id: compileThenRun.sh 1299 2013-08-27 07:09:39Z queinnec $
USAGE="Usage: $0 [ +gc ] [ +v ] foo.c [baz.c -Dq=3 ...]
Compile les fichiers C, cree puis lance l'executable /tmp/test$USER
12 +gc est une option incluant le GC de Boehm (si utilisable)
 +v montre sans l'executer la commande gcc synthetisee foo.c est le resultat de la compilation d'ILP
 bar.o sont des modules compiles a utiliser plutot que ceux de libilp.a
 [libilp.a contient les modules par defaut d'ILP1. Pour certaines
 versions d'ILP, il faut des modules plus appropries.]
 hux.h est un fichier d'entete a inclure pour la compilation de foo.c
 baz.c est un fichier C a compiler en meme temps que foo.c -Dvar=val variable cpp supplementaire a passer a gcc
22 Ce script est egalement sensible aux variables d'environnement:
 OTHER_LIBS ajout de bibliotheques supplementaires
 # Les variables contrôlant si l'on utilise le GC de Boehm:
 Chemin relatif vers la bibliotheque statique:
 LIB_GC=gc.a
 # Incorpore-t-on un GC ou pas ?
WITH_GC=false
 # Montre-t-on la commande gcc synthetisee
 # Y a-t-il des options comme +qc ou +v ?
 while [ $# -gt 0 ]
 do
 case "$1" in
 +gc)
WITH_GC=true
 79
```

```
shift
 ;;
 +v)
 VERBOSE=true
 shift
 ;;
 break
47
 ;;
 esac
 done
52 CFLAGS='-Wall -Wno-unused-variable -Wno-unused-label -std=c99 -pedantic -g '
 # NOTE: Il y a des tests avec des variables inutilisees, ne pas
# attirer l'attention dessus.
 # C'est utile pour utiliser des tables associatives pour le tme8
  UNAME FLAGS=" -o"
 if [ -n "${Apple_PubSub_Socket_Render}" ]
 then
 # Sur MacOSX (il y a surement mieux comme test!)
 # Pas d'option -o sur MacOSX
UNAME_FLAGS=''
 else
 if pkg-config --exists glib-2.0 2>/dev/null
 CFLAGS="$CFLAGS"'pkg-config --cflags --libs glib-2.0
 fi
 COMMAND_DIR='dirname $0'
 case "$COMMAND_DIR" in
 # rendre le repertoire qui contient compileThenRun.sh absolu:
 ;;
 *)
 COMMAND DIR='pwd -P'/$COMMAND DIR
 # Si les .c ne sont pas compilés pour l'architecture courante, on les
 # recompile à la volée.
( cd $COMMAND_DIR/
 RECOMPILE=true
 fi
 fi
 if $RECOMPILE
 then
 echo "Compilation de la bibliotheque d'execution d'ILP..." >&2
 make clean
 if make work
 else
 echo "GC non compilable: option +gc non possible!" >&2
 exit 13
 fi
 fi 1>&2
 if [ ! -r $COMMAND_DIR/libilp.a ]
 then
 echo Bibliotheque introuvable: $COMMAND DIR/libilp.a >&2
 exit 3
107 fi
 if $WITH GC
 then
 if [ -r $COMMAND_DIR/$LIB_GC ]
 then
 .
CFLAGS="-DWITH_GC $CFLAGS"
 else
 echo "GC introuvable (consulter Makefile): $COMMAND_DIR/$LIB_GC" >&2
 # On continue sans GC puisque non compilé!
 WITH_GC=false
117
 80
```

```
# Collecter les fichiers (.o, .a .h ou .c) à incorporer et les rendre absolus:
 FILES=${FILES:-}
 for file
 do
 case "$file" in
 /*.[coah])
 FILES="$FILES $file"
127
 if [ ! -r $file ]
 then
 echo Fichier introuvable: $file >&2
 exit 7
 fi
132
 *.[coah])
 file='pwd -P'/$file
FILES="$FILES $file'
 if [ ! -r $file ]
 then
 echo Fichier introuvable: $file >&2
 exit 7
 fi
 ;;
 *)
 FILES="$FILES $file"
 ;;
 esac
 done
 OTHER_LIBS=${OTHER_LIBS:- -1m}
 if $WITH GC
 then OTHER_LIBS="$OTHER_LIBS $COMMAND_DIR/$LIB_GC"
 AOUT=${TMPDIR:-/tmp}/test$USER
 if [ -r $AOUT ]
 then rm -f $AOUT
157 fi
 if $VERBOSE
 then
 echo gcc ${CFLAGS} -o $AOUT \
-I. -I$COMMAND DIR \
 $FILES $COMMAND DIR/libilp.a $OTHER LIBS '&&' $AOUT
 #echo Trying to compile $FILE ... >&2
 gcc ${CFLAGS} -o $AOUT \
 -I. -I$COMMAND_DIR
 $FILES $COMMAND_DIR/libilp.a $OTHER_LIBS && \
 $AOUT
172 # end of compileThenRun.sh
 C/ilp.c
 /** Ce fichier constitue la bibliothèque d'exécution d'ILP. */
 #include <math.h>
 #include <stdio.h>
#include <stdlib.h>
 #include <string.h>
 #include <ctype.h>
 #include "ilp.h"
#include "ilpAlloc.h"
#include "ilpBasicError.h"
 /** Booléens.
 * On alloue statiquement les deux booléens.
 * Pas possible encore en C d'allouer le flottant pi statiquement.
 * On l'alloue donc dynamiquement mais comme un singleton (cf. ilp_pi).
18 struct ILP_Object ILP_object_true = {
 ILP_BOOLEAN_KIND,
 81
```

fi

fi

```
{ ILP_BOOLEAN_TRUE_VALUE }
 };
{ ILP_BOOLEAN_FALSE_VALUE }
_{\rm 28} /** Une fonction pour stopper abruptement l'application. */
 ILP Object
 ILP_die (char *message)
 fputs(message, stderr);
fputc('\n', stderr);
fflush(stderr);
 exit(EXIT_FAILURE);
 /** Ce n'est pas une vraie allocation mais une simple conversion. */
 ILP_Object
 ILP_make_boolean (int b)
 if (b) {
 return ILP_TRUE;
 } else {
 return ILP FALSE:
 ILP_Object
 ILP_make_integer (int d)
53
 ILP_Object result = ILP_AllocateInteger();
 result->_content.asInteger = d;
 return result;
 ILP_Object
 ILP_make_float (double d)
 ILP_Object result = ILP_AllocateFloat();
 result->_content.asFloat = d;
 return result;
 ILP_Object
68 ILP_pi ()
 static ILP_Object object_pi = NULL;
 if ( object_pi == NULL ) {
 object_pi = ILP_make_float(ILP_PI_VALUE);
 return object_pi;
78 ILP_Object
 ILP_make_string (char *s)
 int size = strlen(s);
ILP_Object result = ILP_AllocateString(size);
result->_content.asString._size = size;
memmove(result->_content.asString.asCharacter, s, size);
 return result:
88 /** String primitives */
 TIP Object
 ILP_concatenate_strings (ILP_Object o1, ILP_Object o2)
 int size1 = o1->_content.asString._size;
 o1->_content.asString._size);
 memmove(&(result -> _content.asString.asCharacter[size1]),
 o2->_content.asString.asCharacter,
```

```
return result;
103 }
 /** Opérateurs unaires.
 La négation de flottant manquait comme vu par <Clement.Bossut@etu.upmc.fr> */
108 ILP_Object
 ILP_make_opposite (ILP_Object o)
 if ( ILP_isInteger(0) ) {
 ILP_Object result = ILP_AllocateInteger();
 result->_content.asInteger = (- o->_content.asInteger);
113
 return result;
 } else if ( ILP_isFloat(o) ) {
 ILP_Object result = ILP_AllocateFloat();
 result->_content.asFloat = (- o->_content.asFloat);
 return result;
118
 return ILP_domain_error("Not a number", o);
 }
 ILP_Object
 ILP_make_negation (ILP_Object o)
 Opere sur toutes les representations possibles de Vrai */
 if ( ILP_isEquivalentToTrue(o) ) {
 return ÎLP_FALSE;
 else {
 return ILP_TRUE;
133 }
 /** Onérateurs hinaires */
 DefineOperator(addition, +) est incorrect car + représente également
 * la concaténation des chaînes de caractères. */
 ILP_Object
 ILP_make_addition (ILP_Object o1, ILP_Object o2)
 if ( ILP_isInteger(o1) ) {
 if ( ILP_isInteger(o2) ) {
 ILP_Object result = ILP_AllocateInteger();
 result->_content.asInteger = o1->_content.asInteger + o2->_content.asInteger;
 return result:
 } else if ( ILP_isFloat(o2) ) {
 ILP_Object result = ILP_AllocateFloat();
 result->_content.asFloat = o1->_content.asInteger + o2->_content.asFloat;
 return result;
 return ILP_domain_error("Not a number", o2);
 } else if ( ILP_isFloat(o1) ) {
 if ( ILP_isInteger(o2) ) {
  ILP_object result = ILP_AllocateFloat();
  result->_content.asFloat = o1->_content.asFloat + o2->_content.asInteger;
 return result:
 } else if ( ILP_isFloat(o2) ) {
 IILP_Object result = ILP_AllocateFloat();
result->_content.asFloat = ol->_content.asFloat + o2->_content.asFloat;
 return result;
 return ILP_domain_error("Not a number", o2);
 } else if ( ILP_isString(o1) ) {
 if ( ILP_isString(o2) ) {
 return ILP_concatenate_strings(o1, o2);
 return ILP_domain_error("Not a string", o2);
 } else {
 return ILP_domain_error("Not addable", o1);
 #define DefineOperator(name,op)
 ILP_Object
```

o2->_content.asString._size);

```
ILP_make_##name (ILP_Object o1, ILP_Object o2)
 if ( ILP_isInteger(o1) ) {
 if ( ILP_isInteger(o2) ) {
 ILP_Object result = ILP_AllocateInteger();
 result -> _content.asInteger =
 result ->_content.asInteger;
ol->_content.asInteger;
return result;
} else if ( ILP_isFloat(o2) ) {
 ILP_Object result = ILP_AllocateFloat();
 result ->_content.asFloat =
 o1->_content.asInteger op o2->_content.asFloat;
 return result;
 } else {
 return ILP_domain_error("Not a number", o2);
 } else if ( ILP_isFloat(o1) ) {
 if ( ILP_isInteger(o2) ) {
 ILP_Object result = ILP_AllocateFloat();
 result->_content.asFloat =
 o1->_content.asFloat op o2->_content.asInteger;
return result;
 } else if ( ILP_isFloat(o2) ) {
 ILP Object result = ILP AllocateFloat():
 result -> _content.asFloat =
 o1->_content.asFloat op o2->_content.asFloat;
 return result;
 } else {
 return ILP_domain_error("Not a number", o2);
 } else {
 return ILP_domain_error("Not a number", o1);
213
 DefineOperator(subtraction, -)
 DefineOperator(multiplication, *)
218 DefineOperator(division, /)
 /* DefineOperator(modulo, %) est incorrect car le modulo ne se prend
 * que sur de entiers. */
 ILP_make_modulo (ILP_Object o1, ILP_Object o2)
 if ( ILP_isInteger(o1) ) {
 if ( ILP_isInteger(o2) ) {
 ILP_Object result = ILP_AllocateInteger();
228
 result -> _content.asInteger =
 o1->_content.asInteger % o2->_content.asInteger;
 return result;
 } else {
 return ILP_domain_error("Not an integer", o2);
233
 } else {
 return ILP_domain_error("Not an integer", o1);
 #define DefineComparator(name,op)
 ILP_Object
 ILP_compare_##name (ILP_Object o1, ILP_Object o2)
243
 if ( ILP_isInteger(o1) ) {
 if ( ILP_isInteger(o2) ) {
 return ILP_make_boolean(
 o1->_content.asInteger op o2->_content.asInteger);
 } else if ( ILP_isFloat(o2) ) {
 return ILP_make_boolean(
 o1->_content.asInteger op o2->_content.asFloat);
 return ILP_domain_error("Not a number", o2);
 } else if ( ILP_isFloat(o1) ) {
 if ( ILP_isInteger(o2) ) {
 return ILP_make_boolean(
 o1->_content.asFloat op o2->_content.asInteger);
 } else if ( ILP_isFloat(02) ) {
258
 return ILP_make_boolean(
 o1->_content.asFloat op o2->_content.asFloat);
 84
```

```
return ILP_domain_error("Not a number", o2);
 } else {
 return ILP_domain_error("Not a number", o1);
 DefineComparator(less_than, <)</pre>
 DefineComparator(less_than_or_equal, <=)</pre>
 DefineComparator(equal, ==)
DefineComparator(greater_than, >)
DefineComparator(greater_than_or_equal, >=)
 DefineComparator(not_equal, !=)
 /** Primitives */
278 ILP_Object
 ILP_newline ()
 fputc('\n', stdout);
return ILP_FALSE;
 ILP_Object
 ILP_print (ILP_Object o)
 switch (o->_kind) {
 case ILP_INTEGER_KIND: {
 fprintf(stdout, "%d", o->_content.asInteger);
 break:
 case ILP_FLOAT_KIND: {
 /* Supprimer les blancs du debut */
 char buffer[15];
 char *p = &buffer[0];
sprintf(buffer, "%12.5g", o->_content.asFloat);
while ( isspace(*p) ) {
 fprintf(stdout, "%s", p);
 break:
 case ILP_BOOLEAN_KIND: {
  fprintf(stdout, "%s", (ILP_isTrue(o) ? "true" : "false"));
 break;
 case ILP_STRING_KIND: {
 fprintf(stdout, "%s", o->_content.asString.asCharacter);
 break;
 fprintf(stdout, "<0x%x:0x%p>", o->_kind, (void*) o);
 break;
 return ILP_FALSE;
 /* end of ilp.c */
 C/ilp.h
 #ifndef ILP_H
 #define ILP H
 #include <stdlib.h>
 #include <stdio.h>
 /** Definition additionnelle pour enrichir ILP_Object */
10 #ifndef ILP OTHER KINDS
 #define ILP_OTHER_KINDS
 #define ILP_OTHER_STRUCTS
 #endif /* ILP_OTHER_KINDS */
 15 /** Le type général des fonctions d'ILP (d'arité quelconque). */
```

} else {

```
typedef struct ILP_Object* (*ILP_general_function)();
/** Il y a cinq types de valeurs pour l'instant repérées par ces
 * constantes (elles figureront dans le champ _kind d'ILP_Object.
enum ILP_Kind {
 ILP_BOOLEAN_KIND
 = 0xab010ba,
 ILP_INTEGER_KIND
 = 0xab020ba,
 ILP_FLOAT_KIND
 = 0xab030ba
 TI.P STRING KIND
 = 0xab040ba
 ILP PRIMITIVE KIND
 = 0xab050ba
 ILP_OTHER_KINDS
/** Toutes les valeurs manipulées ont cette forme.
 * Un premier champ indique leur nature ce qui permet de décoder le
* champ qui suit. Les chaînes de caractères sont préfixées par leur
 * NOTE: asBoolean est la première possibilité ce qui est nécessaire pour
 * l'allocation statiques des booléens (cf. ilp.c). Ce ne l'était pas
* auparavant ce qui créait une bogue pour MacOSX (ILP_TRUE valait faux!).
typedef struct ILP_Object {
 enum ILP_Kind
 unsigned char asBoolean;
 asInteger;
 double
 asFloat;
 struct asString {
 int
 _size;
 char
 asCharacter[1];
 } asString;
 struct asPrimitive {
 ILP_general_function _code;
 } asPrimitive:
 ILP_OTHER_STRUCTS
 _content;
} *ILP_Object;
/** -----
 * Des macros pour manipuler toutes ces valeurs.
/** Booléens. */
/** Il y a deux sortes de booléens et ces deux constantes les repèrent. */
enum ILP BOOLEAN VALUE {
 ILP_BOOLEAN_FALSE_VALUE = 0,
 ILP_BOOLEAN_TRUE_VALUE = 1
#define ILP_Boolean2ILP(b) \
  ILP_make_boolean(b)
#define ILP_isBoolean(o) \
  ((o)->_kind == ILP_BOOLEAN_KIND)
#define ILP_isTrue(o) \
  (((o)->_kind == ILP_BOOLEAN_KIND) && \
 ((o)->_content.asBoolean))
#define ILP_TRUE (&ILP_object_true)
#define ILP_FALSE (&ILP_object_false)
#define ILP_isEquivalentToTrue(o) \
  ((o) != ILP_FALSE)
#define ILP_CheckIfBoolean(o) \
 if ( ! ILP_isBoolean(o) ) {
 ILP_domain_error("Not a boolean", o); \
/** Entiers */
```

```
#define ILP_Integer2ILP(i) \
 ILP_make_integer(i)
 #define ILP_AllocateInteger() \
 ILP_malloc(sizeof(struct ILP_Object), ILP_INTEGER_KIND)
 #define ILP_isInteger(o)
 ((o)->_kind == ILP_INTEGER_KIND)
#define ILP_CheckIfInteger(0) \
 if ( ! ILP_isInteger(o) ) { \
 ILP_domain_error("Not an integer", o); \
 }:
110 /** Flottants */
 #define ILP Float2ILP(f) \
 TLP make float(f)
115 #define ILP AllocateFloat() \
 ILP_malloc(sizeof(struct ILP_Object), ILP_FLOAT_KIND)
 #define ILP_isFloat(o) \
  ((o)->_kind == ILP_FLOAT_KIND)
 #define ILP CheckIfFloat(o) \
 };
 #define ILP_PI_VALUE 3.1415926535
 #define ILP_PI (ILP_pi())
 /** Chaînes de caractères */
 #define ILP_String2ILP(s) \
 ILP_make_string(s)
 #define ILP_AllocateString(length) \
 ILP malloc(sizeof(struct ILP Object) \
 + (sizeof(char) * (length)), ILP_STRING_KIND)
 #define ILP_isString(o) \
  ((o)->_kind == ILP_STRING_KIND)
 #define ILP CheckIfString(o) \
 };
 /** Opérateurs unaires */
 #define ILP_Opposite(o) \
 ILP_make_opposite(o)
 #define ILP_Not(o) \
 ILP_make_negation(o)
 /** Opérateurs binaires */
 #define ILP_Plus(o1,o2) \
 ILP_make_addition(o1, o2)
 #define ILP_Minus(o1,o2) \
 ILP_make_subtraction(o1, o2)
 #define ILP_Times(o1,o2) \
 ILP_make_multiplication(o1, o2)
165 #define ILP_Divide(01,02)
 ILP_make_division(o1, o2)
 #define ILP_Modulo(o1,o2) \
 ILP_make_modulo(o1, o2)
 /** modulo a faire */
 #define ILP_LessThan(o1,o2) \
```

```
ILP_compare_less_than(o1,o2)
 #define ILP_LessThanOrEqual(o1,o2) \
 ILP_compare_less_than_or_equal(01,02)
 #define ILP_GreaterThan(o1,o2)
 ILP_compare_greater_than(o1,o2)
 #define ILP_GreaterThanOrEqual(o1,o2) \
 ILP_compare_greater_than_or_equal(o1,o2)
185 #define ILP_Equal(01,02)
 ILP compare equal(01.02)
 #define ILP_NotEqual(o1,o2) \
 ILP_compare_not_equal(o1,o2)
 * Les fonctions ILP_print() et ILP_newline() sont définies dans ilp.c
#define ILP_globalIfInitialized(n) \
(((n)!=NULL)?(n):(ILP_error("Uninitialized " #n " variable!")))
 typedef ILP_Object (*ILP_Primitive) ();
 extern struct ILP_Object ILP_object_true;
extern struct ILP_Object ILP_object_false;
 extern struct ILP_Object ILP_object_pi;
 extern ILP_Object ILP_die (char *message);
 extern ILP_Object ILP_make_boolean (int b);
 extern ILP_Object ILP_make_integer (int d);
 extern ILP_Object ILP_make_float (double d);
 extern ILP_Object ILP_pi ();
 extern ILP_Object ILP_make_string (char *s);
 extern IIP_Object IIP_make_opposite (ILP_Object o);
extern IIP_Object ILP_make_negation (ILP_Object o);
extern IIP_Object IIP_make_addition (ILP_Object o), ILP_Object o2);
extern IIP_Object IIP_make_addition (ILP_Object o1, ILP_Object o2);
extern IIP_Object IIP_make_subtraction (ILP_Object o1, ILP_Object o2);
extern IIP_Object IIP_make_subtraction (ILP_Object o1, ILP_Object o2);
 extern ILP_Object ILP_make_multiplication (ILP_Object o1, ILP_Object o2);
 extern ILP_Object ILP_make_multiplication (ILP_Object o1, ILP_Object o2);
extern ILP_Object ILP_make_division (ILP_Object o1, ILP_Object o2);
extern ILP_Object ILP_make_modulo (ILP_Object o1, ILP_Object o2);
extern ILP_Object ILP_compare_less_than (ILP_Object o1, ILP_Object o2);
extern ILP_Object ILP_compare_less_than_or_equal (ILP_Object o1, ILP_Object o2);
extern ILP_Object ILP_compare_equal (ILP_Object o1, ILP_Object o2);
extern ILP_Object ILP_compare_greater_than (ILP_Object o1, ILP_Object o2);
 extern ILP_Object ILP_compare_greater_than_or_equal (ILP_Object o1, ILP_Object o2);
 extern ILP_Object ILP_compare_not_equal (ILP_Object o1, ILP_Object o2);
 extern ILP_Object ILP_newline ();
extern ILP_Object ILP_print (ILP_Object o);
 #endif /* ILP_H */
 /* end of ilp.h */
 C/ilpAlloc.c
 /** Ce fichier constitue la bibliothèque d'exécution d'ILP. */
 #include <stdlib.h>
 #include "ilp.h"
#include "ilpAlloc.h"
 #include "ilpBasicError.h"
 char *ilpAlloc_Id = "$Id: ilpAlloc.c 768 2008-11-02 15:56:00Z queinnec $";
 /** Allouer un objet d'ILP avec une taille et une étiquette. */
12 TLP Object
 ILP_malloc (int size, enum ILP_Kind kind)
 ILP_Object result = malloc(size);
 if ( result == NULL ) {
 return ILP_error("Memory exhaustion");
 result->_kind = kind;
 return result:
```

```
/* end of ilpAlloc.c */
 C/ilpAlloc.h
 #ifndef ILP ALLOC H
2 #define ILP_ALLOC_H
 extern ILP_Object ILP_malloc (int size, enum ILP_Kind kind);
#endif /* ILP_ALLOC_H */
7 /* end of ilpAlloc.h */
 C/ilpBasicError.c
 /** Ce fichier constitue la bibliothèque d'exécution d'ILP. */
3 #include <stdlib.h>
 #include <stdio.h>
#include "ilp.h"
#include "ilpBasicError.h"
s char *ilpBasicError_Id = "$Id: ilpBasicError.c 822 2009-10-07 08:04:40Z queinnec $";
 * Signalement de problèmes.
 ^{*} Cette fonction ne renvoit rien mais le typage est meilleur si on ^{*} l'utilise après un return (cf. exemples plus bas). ^{*/}
 ILP_Object
18 ILP_error (char *message)
 ILP_die(message);
/** NOT REACHED */
 return NULL;
23 }
 #define BUFFER_LENGTH 1000
 /** Une fonction pour signaler qu'un argument n'est pas du type attendu. */
 ILP Object
 ILP_domain_error (char *message, ILP_Object o)
 /* end of ilpBasicError.c */
 C/ilpBasicError.h
 #ifndef ILP_BASIC_ERROR_H
 #define ILP_BASIC_ERROR_H
extern ILP_Object ILP_error (char *message);
5 extern ILP_Object ILP_domain_error (char *message, ILP_Object o);
 #endif /* ILP_BASIC_ERROR_H */
/* end of ilpBasicError.h */
```