

KURS PROGRAMOWANIA W JAVIE

KALKULATOR ONP

Instytut Informatyki Uniwersytetu Wrocławskiego

Paweł Rzechonek

Zadanie 1.

Zaprojektuj hierarchię klas, która umożliwi łatwe zapamiętanie a potem obliczenie wyrażeń zapisanych w *Odwrótej 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`, `Min`, `Max`, `Sin`, `Cos`, `Atan`, `Acot`, `Ln` i `Exp` oraz funkcje bezargumentowe (pełniące rolę stałych) `E` i `Pi`.

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 operandów powinna przekazywać pamiętane w nich 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`. W wyrażeniach ONP wygodnie jest dostarczać argumenty od końca.

Pozostaje jeszcze pytanie: skąd i jak należy brać argumenty dla funkcji? Argumenty te będą 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. Aby umożliwić dostęp do stosu symbolom z kolejki, można omówioną wcześniej całą hierarchię symboli umieścić wewnątrz klasy `Wyrażenie`.

```

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

 protected class Symbol { /*...*/ }
 // ...

 private Drzewo zmienne;

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

```

Klasa `Wyrażenie` powinna też mieć referencję do zbioru asocjacyjnego ze zmiennymi (moga one być 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. Hierarchia twoich wyjątków powinna być co najmniej dwupoziomowa i składać się co najmniej pięciu klas.

```

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

class ONP_DzieleniePrzez0 extends WyjątekONP { /*...*/ }
class ONP_NieznanySymbol extends WyjątekONP { /*...*/ }
class ONP_BłędneWyrażenie extends WyjątekONP { /*...*/ }
class ONP_PustyStos extends WyjątekONP { /*...*/ }
// ...

```

Definicje wszystkich klas, interfejsów i wyjątków umieść w pakiecie `narzedzia`.

Zadanie 2.

Do zapamiętania wyrażenia ONP i do obliczenia jego wartości będą nam potrzebne dwie proste struktury danych: *kolejka* i *stos*. Obie powinny dziedziczyć po klasie bazowej `ProstaLista`, która będzie implementować listę jednokierunkową z operacjami wstawiania i usuwania elementów na początku i na końcu listy. Klasa `ProstaLista` powinna być tylko opakowaniem dla homogenicznej dynamicznej struktury danych opartej na węzłach zagnieżdżonej klasy `Węzeł`.

```

class ProstaLista
{
 protected class Węzeł
 {
 protected Obliczalny symbol;
 protected Węzeł następny;
 // ...
 }

 protected Węzeł początek;
 // ...
}

```

Do pamiętania zmiennych wykorzystaj zdefiniowane na poprzednim laboratorium *drzewo BST*.

Klasy `Lista`, `Kolejka` i `Stos` zdefiniuj w pakiecie `narzedzia` (tak jak drzewo BST z poprzedniego zadania).

Zadanie 3.

Ostatnią częścią tego projektu będzie program *interaktywnego kalkulatora ONP*. Kalkulator ma interpretować i obliczać wyrażenia zapisane w notacji 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 trzy rodzaje poleceń:

- **set** *zm* = *wyrażenieONP*

Utworzenie nowej zmiennej *zm* i przypisanie jej wartości obliczonego wyrażenia *wyrażenieONP*. Wartość obliczonego wyrażenia należy wypisać na standardowym wyjściu. Jeśli zmienna *zm* była zdefiniowana już wcześniej, to należy tylko zmodyfikować zapisaną w niej wartość. Zmienne pamiętaj w kolekcji asocjacyjnej zdefiniowanej na poprzednim laboratorium.

- **print** *wyrażenieONP*

Obliczenie wartości wyrażenia *wyrażenieONP* 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.

- **clear**

Usunięcie wszystkich zmiennych zapamiętanych do tej pory w kolekcji asocjacyjnej. Do tablicy mogą trafiać tylko zmienne o nazwach różnych od nazw standardowych dla tego programu funkcji.

Po wydaniu polecenia **set** lub **print**, jeśli w wyrażeniu ONP zostanie wykryty błąd (nieznana komenda, źle sformułowane wyrażenie, błędna nazwa, błędny literal stałopozycyjny, czy nierozpoznany operator, funkcja lub zmienna) to należy wypisać stosowny komunikat o błędzie, ale nie przerywać działania programu.