17, 18 listopada 2016 r.

Zadanie 4

kurs języka Java

KALKULATOR ONP

Instytut Informatyki Uniwersytetu Wrocławskiego

Paweł Rzechonek

Zadanie 1.

Zaprojektuj hierarchię klas, która umożliwi łatwe zapamiętywanie a potem obliczanie wyrażeń zapisanych w *Odwrotnej Notacji Polskiej*. Wyrażenie ONP to ciąg symboli (abstrakcyjna klasa Symbol). Symbolami tymi mogą być albo operandy (klasa Operand) albo funkcje (klasa Funkcja). Operandy to liczby (klasa Liczba z wartością typu double) albo zmienne (klasa Zmienna z nazwą zmiennej — identyfikatorem pasującym do wzorca "\\p{Alpha}\\p{Alnum}*"). Funkcje to przede wszystkim dwuargumentowe operatory dodawania, odejmowania, mnożenia i dzielenia; należy też zaimplementować funkcje dwuargumentowe Min, Max, Log i Pow, jednoargumentowe Abs, Sgn, Floor, Ceil, Frac, Sin, Cos, Atan, Acot, Ln i Exp oraz funkcje bezargumentowe (pełniące rolę stałych) E i Pi (żadna zmienna nie powinna mieć takiej samej nazwy jak funkcja).

Jaką funkcjonalność powinny mieć te klasy? Zarówno operandy (liczby i zmienne) jak i funkcje (bezargumentowe, jednoargumentowe i dwuargumentowe) powinny implementować interfejs Obliczalny:

```
public interface Obliczalny
{
 double obliczWartość () throws WyjątekONP;
}
```

Metoda obliczWartość() w odniesieniu do liczb i zmiennych powinna przekazywać pamiętane w operandach wartości a w odniesieniu do funkcji wyliczać wartość na podstawie przekazanych wcześniej argumentów. Funkcje powinny więc posiadać mechanizm umożliwiający przekazywanie im argumentów przed wykonaniem obliczenia. Można go zapisać w postaci interfejsu Funkcyjny:

```
public interface Funkcyjny extends Obliczalny
{
 int arność ();
 int brakująceArgumenty ();
 void dodajArgument (double) throws WyjątekONP;
}
```

Metoda arność() mówi o arności funkcji czy operatora. Metoda brakująceArgumenty() informuje o liczbie brakujących argumentów, czyli argumentów które trzeba jeszcze dostarczyć do funkcji za pomocą metody dodajArgument(), zanim wywoła się metodę obliczWartość(). Oto przykład wykorzystania tego interfejsu do obliczenia wartości funkcji:

```
while (fun.brakująceArgumenty()>0) do
 fun.dodajArgument(...);
double wynik = fun.obliczWartość();
```

Gdy liczba dostarczonych argumentów jest niezgodna z arnością funkcji to wywołanie metody obliczWartość() powinno skutkować zgłoszeniem wyjątku WyjątekONP.

Pozostaje jeszcze pytanie: skąd i jak należy brać argumenty dla funkcji? Argumenty te będa nam potrzebne w trakcie obliczania wartości wyrażenia. Można więc zdefiniować klasę Wyrażenie, która będzie zawierała wyrażenie ONP w postaci kolejki symboli i stos z wynikami pośrednimi. To właśnie z tego stosu należy pobierać argumenty dla funkcji i operatorów. Należy jeszcze tak zaprojektować klasy związane z wyrażeniem, aby umożliwić dostęp do stosu symbolom z kolejki.

```
class Wyrażenie
{
 private Kolejka kolejka; // kolejka symboli wyrażenia ONP (elementy typu Symbol)
 private Stos stos; // stos z wynikami pośrednimi obliczeń (elementy typu double)

 private Lista zmienne; // lista zmiennych czyli pary klucz-wartość (String-double)

 public Wyrażenie (String onp, Lista zm) throws WyjątekONP {/*...*/}

 // ...
}
```

Klasa Wyrażenie powinna też mieć referencję do zbioru asocjacyjnego ze zmiennymi (będą one potrzebne w trakcie obliczania wartości wyrażenia). Referencję tą możesz przekazać do obiektu klasy Wyrażenie w konstruktorze.

Na koniec wyjątki. Zaprojektuj hierarchię klas wyjątków kontrolowanych przez kompilator, dziedziczących po wspólnej klasie WyjątekONP. Tylko te wyjątki powinny być używane w klasach reprezentujących wyrażenie ONP.

```
class WyjątekONP extends Exception {/*...*/}

class ONP_DzieleniePrzezO extends WyjątekONP {/*...*/}

class ONP_NieznanySymbol extends WyjątekONP {/*...*/}

class ONP_BłędneWyrażenie extends WyjątekONP {/*...*/}

class ONP_PustyStos extends WyjątekONP {/*...*/}

// ...
```

Hierarchia twoich wyjątków powinna być co najmniej dwupoziomowa i składać się co najmniej pięciu klas.

Do zapamiętania wyrażenia ONP i do obliczenia jego wartości będą nam potrzebne trzy proste struktury danych: *lista*, *kolejka* i *stos*. Zaimplementuj je w postaci list dwukierunkowych (homogeniczne dynamiczne struktury danych oparte na węzłach, opakowane klasą pośredniczącą w dostępie do danych) i nie korzystaj z kolekcji z pakietów standardowych Javy. Klasa Lista niech będzie klasą generyczną a klasy Kolejka i Stos niech korzystają z listy i naniej budują swoją strukturę.

Definicje wszytkich klas, interfejsów i wyjątków umieść w pakiecie narzedzia oraz dopisz do nich komentarze dokumentacyjne. Udokumentuj także cały pakiet narzedzia umieszczając komentarz dokumentacyjny w pliku package-info.java.

Zadanie 2.

Finalną częścią tego projektu będzie program *interaktywnego kalkulatora ONP*. Kalkulator ma interpretować i obliczać wyrażenia zapisane w postaci ONP. Program powinien odczytywać polecenia ze standardowego wejścia (każde polecenie w osobnym wierszu), wykonywać obliczenia i wypisywać wyniki na standardowe wyjście. Wszelkie komentarze i informacje o błędach program ma wysyłać na standardowe wyjście dla błędów.

Program powinien rozpoznawać dwa rodzaje poleceń:

• calc $wyrażenieONP (zm =) \star$

Obliczenie wartości wyrażenia wyrażenie ONP i wypisanie jej na standardowym wyjściu. Wyrażenie będzie zapisane w postaci postfiksowej (Odwrotna Notacja Polska). Czytając kolejne tokeny wyrażenia program powinien je zamieniać na obliczalne symbole i umieszczać w kolejce. Przy obliczaniu wartości wyrażenia należy się posłużyć stosem.

W wersji rozszerzonej o nazwę zmiennej i znak przypisania, należy dodatkowo utworzyć nową zmienną zm i przypisać jej warości obliczonego wyrażenia wyrażenieONP. Jeśli zmienna zm była zdefiniowana już wcześniej, to należy tylko zmodyfikować zapisaną w niej wartość. Takich przypisań można zwobić kilka w jednym wyrażeniu. Przykłady:

```
calc 7.5 r =
calc r
calc pi r 2 power *
calc 2.5 x = y = z =
```

• clear $(zm) \star$

Usunięcie wskazanych zminnych z kolekcji asocjacyjnej.

Jeśli w tym poleceniu nie występują żadne znazwy zmiennych, to wówczas należy usunąć wszystkie używane do tej pory zmienne z kolekcji. Przykłady:

```
clear r
```

• exit

Wyjście z programu. Alternatywą dla tego polecenia powinno być zamknięcie strumienia wejściowego. Przykład:

exit

Jeśli w wyrażeniu ONP (polecenie calc) zostanie wykryty błąd (źle sformułowane wyrażenie, błędna nazwa, błędny literał stałopozycyjny, czy nierozpoznany operator, funkcja lub zmienna) to należy wypisać stosowny komunikat o błędzie, ale nie przerywać działania programu.

Do swojego programu wstaw asercję, która zgłosi wyjątek AssertionError gdy użytkownik wpisze nieznaną komendę (inną niż calc, clear, exit).

Uwaga.

Program należy napisać, skompilować i uruchomić w zintegrowanym środowisku programistycznym *NetBeans!* Wygeneruj też dokumentację całej zawartości pakietu narzedzia używając odpowiedniego polecenia w *NetBeans* (menu *Run*, pozycja *Generate Javadoc*).