

Imię i Nazwisko	Maciej Korzeń
Numer grupy	IZ204
Nazwa przedmiotu	Programowanie Obiektowe
Tytuł projektu	Program do obliczania wartości wyrażenia arytmetycznego
Data wykonania	VI 2006

Spis treści

1. Wstęp.....	3
2. Algorytm.....	3
3. Pliki zewnętrzne i biblioteki.....	4
4. Zmienne globalne.....	4
5. Funkcje.....	5
1. ErrorDivByZero.....	5
2. Cmd*.....	5
3. StosWydruk.....	5
4. PobierzWyrazenie.....	5
5. PoliczLinijki.....	5
6. WartoscWyrazu.....	5
7. ErrorOnPosition.....	5
8. KonwertujWyrazenie.....	5
9. Koniec.....	6
10. Pomoc.....	6
11. OptionFind.....	6
12. HaveArgument.....	6
13. PrintHelp.....	6
6. Klasy.....	6
1. Stos.....	6
2. Stos::Element.....	7
7. Instrukcja obsługi.....	7
8. Listing programu.....	8

1. Wstęp

Program ma za zadanie obliczać wartość wyrażenia arytmetycznego podanego przez użytkownika. Obsługiwane operatory to +, -, *, /, ^, (,) oraz **minus** jednoargumentowy. Program pracuje w środowisku tekstowym. Za pomocą odpowiednich parametrów wywołania można zapisywać lub odczytywać dane z/do określonych plików.

2. Algorytm

Program wykorzystuje odwrotną notację polską do operacji na wyrażeniu. Pozwala to m.in. w łatwy sposób odnajdywać błędy składniowe w wyrażeniach.

A	StateStart
B	StateOperand
C	StateNumber
D	StateNumberPoint
E	StateNumberMantisa
F	StateNumberPowerSign
G	StateNumberPowerMinus
H	StateNumberPower
I	StateOperator
J	StateEnd

0	CmdNone
1	CmdSaveStartPos
2	CmdNumber
3	CmdMinus
4	CmdOpen
5	CmdClose
6	CmdNumber, CmdClose
7	CmdOperator
8	CmdNumber, CmdOperator
9	CmdEnd
10	CmdNumber, CmdEnd

Operatory i Nawiasy	Nazwa	Waga
-	1	Sub
+	1	Add
*	2	Mul
/	2	Div
^	3	Pow
jednoargumentowy -	4	Neg
(,)	+5, -5	

CmdNone - nic nie robimy.

CmdSaveStartPos - zapisujemy bieżącą pozycję do zmiennej.

CmdNumber - przyjmujemy liczbę zawartą pomiędzy zapisaną poprzednio pozycją a bieżącą, i zrzucamy ją na stos główny.

CmdMinus - zrzucamy operator (minus jednoargumentowy) z wagą zwiększoną o sumaryczną wagę otwartych nawiasów na stos dodatkowy.

CmdOpen - zwiększamy sumaryczną wagę otwartych nawiasów o wagę jednego nawiasu.

CmdClose - zmniejszamy sumaryczną wagę otwartych nawiasów o wagę jednego nawiasu.

CmdOperator - obliczamy wagę operatora jako wagę operatora w pozycji bieżącej zwiększoną o sumaryczną wagę otwartych nawiasów. Przerzucamy ze stosu dodatkowego na stos główny operatory o łącznej wadze większej lub równej łącznej wadze bieżącego operatora. Zrzucamy bieżący operator na stos dodatkowy.

CmdEnd - Przerzucamy ze stosu dodatkowego na stos główny wszystkie operatory;

	\n Eof	\x20 lt	0-9	.	E e	-	+	* / ^	()
A		A,0	C,1	D,1		B,3			A,4	
B		B,0	C,1	D,1					A,4	
C	J,10	I,2	C,0	E,0	F,0	B,8	B,8	A,8		I,6
D			E,0							
E	J,10	I,2	E,0		F,0	B,8	B,8	A,8		I,6
F			H,0			G,0				
G			H,0							
H	J,10	I,2	H,0			B,8	B,8	A,8		I,6
I	J,9	I,0				B,7	B,7	A,7		I,5

Kompilacja wyrażenia: Na początku stan kompilacji jest **StateStart**, natomiast sumaryczna waga otwartych nawiasów wynosi zero. Następnie, w zależności od bieżącego stanu i kolejnego symbolu z wiersza polecenia przechodzimy do odpowiedniego stanu według tabeli, oraz wykonujemy odpowiednie polecenie Cmd. Jeżeli w tabeli nie ma bieżącego znaku wiersza polecenia lub odpowiednia komórka w tabeli jest pusta, to bieżąca pozycja w wierszu polecenia jest pozycją błędu. Przy osiągnięciu stanu **StateEnd** kompilacja jest udana, jeżeli sumaryczna waga otwartych nawiasów wynosi zero. W przeciwnym wypadku koniec wiersza polecenia jest pozycją błędu.

Wydruk stosu: Stos jest drukowany od dołu do góry. Jeżeli kolejny element stosu jest liczbą - drukujemy „**Push** liczba”, w przeciwnym wypadku drukujemy nazwę operatora „**Sub**”, „**Add**”, „**Mul**”, „**Div**”, „**Pow**” lub „**Neg**”.

Wyliczenie wartości wyrazu: Przerzucamy wszystko na stos dodatkowy - odwrócenie „do góry nogami”. Następnie przerzucamy z powrotem jeżeli kolejny element jest liczbą. W przypadku operatora **Neg** zmieniamy znak wierzchołka stosu, w przypadku pozostałych operatorów wyciągamy ze stosu głównego wierzchołek jako **X**, wyciągamy ze stosu głównego wierzchołek jako **Y**, wykonujemy **X operator Y**, wynik zaś zrzucamy z powrotem na stos główny. Po wyczerpaniu zawartości stosu dodatkowego, w stosie głównym ma pozostać jedyny element - liczba, która jest wynikiem obliczanego wyrażenia.

3. Pliki zewnętrzne i biblioteki

Pliki nagłówkowe **iostream**, **iomanip**, **fstream** oraz **string** dostarczają podstawowych funkcji do operacji na zmiennych, odczytywania i zapisywania danych do plików (oraz standardowego wejścia i wyjścia), operacji na ciągach znaków.

Plik nagłówkowy **math.h** dostarcza funkcji arytmetycznych do wykonywania niezbędnych operacji (np. potęgowanie).

4. Zmienne globalne

enum State	Wylicza możliwe stany w analizowanym wyrażeniu.
enum Input	Wylicza możliwe rodzaje znaków w wyrażeniu.
enum Ops	Wylicza możliwe operacje, które mogą być wykorzystane w wyrażeniu.
bool ErrorPrintExpression	Jeśli w przypadku błęd należy wyświetlić błędne wyrażenie, to zmienna przyjmuje wartość true .
ostream * myout	Wskazuje, gdzie mają być wysyłane komunikaty (czyli np. standardowe wyjście lub plik).
ostream * myerr	Wskazuje, gdzie mają być zapisywane komunikaty o błędach (np. plik).

5. Funkcje

1. *ErrorDivByZero*

Zwracana wartość:	void
Parametry:	void (Brak)
Opis:	Wyświetla komunikat o błędzie.

2. *Cmd**

Funkcje te zostały opisane w części **Algorytm**.

3. *StosWydruk*

Zwracana wartość:	void
Parametry:	Stos &
Opis:	Interpretuje zawartość podanego stosu jako zapis odwrotnej notacji polskiej i wypisuje odpowiednio sformatowany zapis tego stosu.

4. *PobierzWyrazenie*

Zwracana wartość:	char *
Parametry:	void
Opis:	Odczytuje ze standardowego wejścia wyrażenie, którego wartość program ma obliczyć.

5. *PoliczLinijki*

Zwracana wartość:	unsigned
Parametry:	char *
Opis:	Oblicza ilość linijek z których składa się podany plik. Zwraca obliczoną wartość.

6. *WartoscWyrazu*

Zwracana wartość:	bool
Parametry:	Stos &, Stos &
Opis:	Analizuje zawartość stosów i na tej podstawie wykonuje wszystkie podane operacje arytmetyczne. W razie wystąpienia błędu zwraca false , w przeciwnym wypadku zwraca true .

7. *ErrorOnPosition*

Zwracana wartość:	unsigned
Parametry:	char *
Opis:	Oblicza ilość linijek z których składa się podany plik. Zwraca obliczoną wartość.

8. *KonwertujWyrazenie*

Zwracana wartość:	bool
Parametry:	char *, Stos &, Stos &, TabRecord[][]
Opis:	Wyrażenie podane jako pierwszy argument konwertuje na postać stosu zapisaną w zmiennych podanych jako drugi i trzeci argument wywołania. W razie napotkania

błędu składniowego zwraca wartość false . W procesie konwersji wykorzystywana jest dwuwymiarowa tablica stanów podana jako ostatni z argumentów.

9. Koniec

Zwracana wartość:	void
Parametry:	void
Opis:	Wypisuje komunikat pożegnalny i kończy działanie programu. Jeśli program wyświetla komunikaty na standardowym wyjściu, to funkcja prosi o naciśnięcie klawisza [Enter] .

10. Pomoc

Zwracana wartość:	void
Parametry:	void
Opis:	Wyświetla dodatkowe polecenia, których można użyć.

11. OptionFind

Zwracana wartość:	char *
Parametry:	int, char **, char
Opis:	Sprawdza czy jeden z podanych w wierszu argumentów zaczyna się znakiem ukośnika (<i>/</i>) oraz czy następuje po nim znak podany jako trzeci argument wywołania funkcji. Jeśli tak, to jest zwracany adres znaku, który znajduje się zaraz za <i>/X</i> (gdzie <i>X</i> to szukany znak). Jeśli nie znaleziono szukanego argumentu, to funkcja zwraca NULL . Funkcja jest wykorzystywana do sprawdzenia opcji <i>/o</i> , <i>/i</i> oraz <i>/l</i> .

12. HaveArgument

Zwracana wartość:	bool
Parametry:	int, char **, char
Opis:	Sprawdza czy jeden z podanych w wierszu argumentów to <i>/X</i> , gdzie <i>X</i> to znak podany jako trzeci argument wywołania funkcji. Jeśli tak, to zwracana jest wartość true . W przeciwnym wypadku zwracane jest false .

13. PrintHelp

Zwracana wartość:	void
Parametry:	ostream *
Opis:	Wypisuje (do obiektu podanego jako argument) informacje na temat przełączników, których możemy użyć przy wywoływaniu programu.

6. Klasy

1. Stos

Klasa reprezentuje dynamicznie rosnący stos. Możemy na niego wkładać elementy i zdejmować je ze stosu. Elementy mogą być także usuwane ze środka stosu. Zawiera publiczną podklasę **Element**.

Posiada konstruktor domyślny, destruktory, oraz operatory: rzutowania na typ **bool**, przesunięć bitowych w lewo raz w prawo, nawiasów okrągłych.

Zmienne prywatne: rozmiar, pocztek (wskazuje na pierwszy element).

Metody: `elementPtr` (zwraca adres elementu o podanym indeksie), `remove` (usuwa element o podanym indeksie), `last` (zwraca adres ostatniego elementu), `vGet` i `wGet` (zwracają odpowiednio wartość zmiennej `v` lub `w` z elementu o podanym indeksie).

Metody prywatne: `rem` (zdejmuje element ze stosu), `add` (wkłada element na stos).

2. Stos::Element

Klasa ta reprezentuje pojedynczy element w obrębie stosu. Służy głównie do przechowywania zmiennych `w` (od `weight` - ang. waga) oraz `v` (od `value` - ang. wartość). Posiada oczywiście zmienne prywatne `v` oraz `w` oraz dodatkowo zmienną `next` wskazującą na następny element na stosie.

W jej skład wchodzi publiczne metody `vGet`, `wGet`, `nextGet`, `wSet`, `vSet`, `nextSet`, które odpowiednio odczytują/ustawiają wartości zmiennych `v`, `w` oraz `next`.

Klasa posiada konstruktory domyślny oraz kopiujący, operator przypisania i metodę `print` (wyświetla ona zawartość dane egzemplarza klasy).

7. Instrukcja obsługi

Po skompilowaniu programu, uruchamiamy go poleceniem `projekt1` (lub `./projekt1` w systemach Unixowych). Oczywiście pod warunkiem, że plik wykonywalny nazwaliśmy `projekt1`.

```
Witamy w programie 'projekt1'. Zyczymy milej pracy.
Przydatne komendy:
? - pomoc,
! - wyjscie z programu,
projekt1>
```

Możemy teraz wprowadzić wyrażenie arytmetyczne, którego wynik chcemy poznać. Dozwolone są operatory `+`, `-`, `*`, `/`, `^`, `(,)` oraz `minus` jednoargumentowy. Liczby możemy zapisywać w postaci dziesiętnej (np. `45.346`) oraz korzystając z liczby `E` (np. `10E13`).

```
projekt1> 0.5*(7-9)
Wynik: -1.000000
projekt1> 2e6*1/9
Wynik: 222222.222222
projekt1>
```

Jeśli popełnimy błąd w konstruowanym zapytaniu, to program poinformuje nas o tym, gdzie błąd wystąpił.

```
projekt1> 1+(*8-0)
Bład: ^
projekt1> 5/a3
Bład: ^
projekt1> 678.3*(6-(1/9))
Bład: ^
projekt1>
```

Zamiast podawać wyrażenia za pomocą klawiatury, możemy zapisać je wcześniej do pliku i uruchomić program z opcją `/iPLIK.TXT`. Wtedy program sam odczyta wyrażenia z tego pliku i obliczy ich wartości. Podobnych opcji możemy użyć do zapisywania wyników do pliku. Szczegółowe informacje na ten temat ujrzymy po wydaniu polecenia `projekt1 /?`:

```
C:\projekt1>projekt1 /?
Wywoływanie programu: projekt1 [/iPLIK] [/oPLIK] [/lPLIK] [/m]
[/?]

Wszystkie argumenty w nawiasach kwadratowych są opcjonalne.
Znaczenie poszczególnych argumentów:
/iPLIK - pobiera dane z pliku PLIK zamiast z klawiatury
/oPLIK - zapisuje wyjście do pliku PLIK, zamiast wyświetlać
 je na ekranie
/lPLIK - do pliku PLIK zapisywane są wszystkie operacje
 nieprawidłowe oraz przebieg analizy operacji
 prawidłowych w odwrotnej notacji polskiej
/m - w razie błędu na ekranie wyświetlane jest samo wyrażenie
/? - wyświetlenie tego ekranu pomocy
```

Aby sprawdzić jakich dodatkowych poleceń możemy użyć w czasie pracy z programem, należy wydać polecenie `?`. Działanie programu kończymy wpisując `!` zamiast wyrażenia.

8. Listing programu

```
#include <iostream>
#include <iomanip>
#include <fstream>
#include <math.h>
#include <string>

using namespace std;

enum State {StateStart, StateOperand, StateNumber, StateNumberPoint,
StateNumberMantisa, StateNumberPowerSign, StateNumberPowerMinus,
StateNumberPower, StateOperator, StateEnd, StateError};

enum Input {Eof, Space, Digit, Dot, E, Minus, Plus, Mul, OBr, CBr};
enum Ops { OpSub, OpAdd, OpMul, OpDiv, OpPow, OpNeg };

bool ErrorPrintExpression = false;

ostream * myout = &cout;
ostream * myerr = (ostream *) NULL;

const unsigned BuforPliku = 1024;

class Stos
{
```


```

public:
 class Element
 {
 private:
 double v;
 int w;
 Element * next;
 public:
 double vGet() const { return v;}
 int wGet() const { return w;}
 Element * nextGet() const { return next;}
 void wSet(int a) { w = a; }
 void vSet(double a) { v = a; }
 void nextSet(Element * a) { next = a; }
 Element & operator=(const Element &a);
 Element():v(0), w(0), next(0) {};
 Element (const Element & a);
 Element (double a, int b): v(a), w(b), next(NULL) {}
 void print() const { *myout << "v: " << v << ", w: " <<
w; }

 friend ostream &operator<<(ostream &s,const
Stos::Element &a);
 };
 Stos(): rozmiar(0), poczatek(NULL) {}
 class Empty {};
 ~Stos();
 operator bool() const { return(poczatek); }
 Stos &operator<<(const Element a) { add(a); return(*this); }
 Stos &operator>>(Element & a) { rem(a); return(*this); }
 friend ostream &operator<<(ostream &s,const Stos &S);
 Element * elementPtr (unsigned i) const;
 unsigned operator() () const { return rozmiar; }
 Element remove(unsigned i);
 Element * last() const;
 double vGet(unsigned a) const;
 int wGet(unsigned a) const;
private:
 unsigned rozmiar;

```

```
 Element * poczatek;
 void rem (Element &a);
 void add (const Element a);
};

double Stos::vGet(unsigned a) const
{
 Stos::Element * p = poczatek;
 for (unsigned c = 0; c != a; c++)
 {
 p = p->nextGet();
 }
 return p->vGet();
}

int Stos::wGet(unsigned a) const
{
 Stos::Element * p = poczatek;
 for (unsigned c = 0; c != a; c++)
 {
 p = p->nextGet();
 }
 return p->wGet();
}

Stos::Element * Stos::last() const
{
 if (!rozmiar)
 {
 return(NULL);
 } else {
 return elementPtr(operator() () - 1);
 }
}

Stos::Element Stos::remove (unsigned i)
{
 Element zwr;
```

```
if (rozmiar == 0)
{
 return zwr;
}
if (i == 0)
{
 Element * a = poczatek;
 poczatek = a->nextGet();
 zwr = *a;
 delete a;
} else if (i >= (operator()() - 1)) {
 Element * a = elementPtr(operator()() - 2);
 zwr = *(a->nextGet());
 delete a->nextGet();
 a->nextSet(NULL);
} else {
 Element * toDelete = elementPtr(i);
 Element * before = elementPtr(i-1);
 before->nextSet(toDelete->nextGet());
 zwr = *toDelete;
 delete toDelete;
}
--rozmiar;
return zwr;
}

Stos::Element * Stos::elementPtr (unsigned i) const
{
 Stos::Element * p = poczatek;
 for (unsigned c = 0; c != i; c++)
 {
 p = p->nextGet();
 }
 return p;
}

Stos::Element::Element(const Element & a): v(a.vGet()), w(a.wGet()),
next(a.nextGet())
```

```
{
}

Stos::Element & Stos::Element::operator=(const Element & a)
{
 w = a.w;
 v = a.v;
 next = a.next;
 return(*this);
}

Stos::~~Stos()
{
 if (rozmiar == 0) return;
 return;
 while (poczatek)
 {
 Element *t = poczatek->nextGet();
 delete poczatek;
 poczatek = t;
 }
}

void Stos::add(const Element a)
{
 Element * N = new Element;
 (*N) = a;
 N->nextSet(NULL);
 if (rozmiar == 0)
 {
 poczatek = N;
 } else {
 Element * b = last();
 b->nextSet(N);
 }
 rozmiar++;
 return;
}
```

```
void Stos::rem(Element &a)
{
 if (!rozmiar) throw Empty();
 Element B = *(elementPtr(operator()() - 2));
 delete B.nextGet();
 B.nextSet(NULL);
 rozmiar--;
}

ostream &operator<<(ostream &s,const Stos::Element &a)
{
 return(s << "v: " << a.v << ", w: " << a.w);
}

ostream &operator<<(ostream &s,const Stos &S)
{
 s<< '{';
 Stos::Element *i=S.poczatek;
 if(i)
 {
 while(true)
 {
 s << '(' << (*i) << ')';
 i=i->nextGet();
 if(!i)break;
 s<< ',';
 }
 }
 return(s<<'}');
}

struct UnivArgs
{
 Stos & stosA;
 Stos & stosB;
 unsigned i;
 unsigned & Position;
}
```

```
 int & nawiasy;
 char * wyrazenie;
};

struct TabRecord
{
 State nextState;
 void (*funkcja)(UnivArgs);
};

void ErrorDivByZero(void)
{
 *myout << "Blad: proba dzielenia przez zero!" << endl;
 return;
}

void CmdClose(UnivArgs a)
{
 a.nawiasy -= 5;
 return;
}

void CmdOperator(UnivArgs a)
{
 double v = 0;
 int w = a.nawiasy;
 switch ((a.wyrazenie)[a.i])
 {
 case '-': w += 1; v = OpSub; break;
 case '+': w += 1; v = OpAdd; break;
 case '*': w += 2; v = OpMul; break;
 case '/': w += 2; v = OpDiv; break;
 case '^': w += 3; v = OpPow; break;
 }

 for (unsigned i = (a.stosB() - 1); (int)i > -1;)
 {
 if ((a.stosB.wGet(i) != -1) && (a.stosB.wGet(i) >= w))
```

```
 {
 a.stosA << a.stosB.remove(i--);
 } else {
 --i;
 }
 }
 a.stosB << Stos::Element(v, w);
 return;
}

void CmdNumber(UnivArgs a)
{
 unsigned from = a.Position;
 char buf[a.i - from + 1];
 unsigned j = 0;
 while (from < a.i)
 {
 buf[j++] = *(a.wyrazenie+(from++));
 }
 buf[j] = '\\0';
 a.stosA << Stos::Element(strtod(buf, (char**) '\\0'), -1);
 return;
}

void CmdEnd(UnivArgs a)
{
 for (unsigned i = (a.stosB() - 1); (int)i > -1;)
 {
 if (a.stosB.wGet(i) != -1)
 {
 a.stosA << a.stosB.remove(i--);
 } else {
 --i;
 }
 }
 return;
}
```

```
void CmdOpen(UnivArgs a)
{
 a.nawiasy += 5;
 return;
}

void CmdMinus(UnivArgs a)
{
 a.stosB << Stos::Element(OpNeg, 4 + a.nawiasy);
 return;
}

void CmdSaveStartPos(UnivArgs a)
{
 a.Position = a.i;
 return;
}

void StosWydruk(Stos & S)
{
 unsigned rozm = S() - 1;
 for (unsigned i = 0; i <= rozm; ++i)
 {
 if (S.wGet(i) == -1)
 {
 *myerr << "push " << S.vGet(i) << endl;
 } else {
 if (S.vGet(i) == OpSub)
 {
 *myerr << "sub" << endl;
 }
 else if (S.vGet(i) == OpAdd)
 {
 *myerr << "add" << endl;
 }
 else if (S.vGet(i) == OpMul)
 {
 *myerr << "mul" << endl;
 }
 }
 }
}
```


```
 }
 else if (S.vGet(i) == OpDiv)
 {
 *myerr << "div" << endl;
 }
 else if (S.vGet(i) == OpPow)
 {
 *myerr << "pow" << endl;
 }
 else if (S.vGet(i) == OpNeg)
 {
 *myerr << "neg" << endl;
 }
}
}
return;
}
```

```
char * PobierzWyrazenie(void)
{
 char * wyrazenie = new char[1];
 unsigned rozmWyr = 0;

 while(true)
 {
 char buf[10];

 cin.getline(buf, sizeof(buf));
 unsigned rozmBuf = (unsigned) strlen(buf);

 char * noweWyr = new char [rozmWyr + rozmBuf + 1];

 memcpy(noweWyr, wyrazenie, rozmWyr);
 memcpy(noweWyr + rozmWyr, buf, rozmBuf);
 rozmWyr += rozmBuf;
 delete[] wyrazenie;
 wyrazenie = noweWyr;
 if((signed)rozmBuf < cin.gcount()) break;
 }
}
```

```
 cin.clear();
 }

 wyrazenie[rozmWyr] = '\\0';
 return(wyrazenie);
}

unsigned PoliczLinijki(char * Plik)
{
 fstream fi;
 fi.open(Plik,ios::in);
 unsigned i = 0;
 while(fi)
 {
 char Bufor[BuforPliku];
 fi.getline(Bufor,BuforPliku);
 i++;
 }
 fi.close();
 return --i;
}

bool WartoscWyrazu(Stos & A, Stos & B)
{
 for (unsigned i = (A() - 1); (int)i > -1 ; --i)
 {
 B << A.remove(i);
 }
 for (unsigned i = (B() - 1); (int)i > -1; B.remove(i), --i)
 {
 if (B.wGet(i) == -1)
 {
 A << *(B.elementPtr(i));
 } else {
 unsigned j = A() - 1;
 if (B.vGet(i) == OpNeg)
 {
 A.elementPtr(j)->vSet(-(A.elementPtr(j)->vGet()));
 }
 }
 }
}
```

```
 } else {
 double wynik;
 double b = A.vGet(j);
 double a = A.vGet(j-1);
 if (B.vGet(i) == OpSub) { wynik = a - b; }
 else if (B.vGet(i) == OpAdd) { wynik = a + b; }
 else if (B.vGet(i) == OpMul) { wynik = a * b; }
 else if (B.vGet(i) == OpDiv) {
 if ( b == 0 )
 {
 ErrorDivByZero();
 return(false);
 }
 wynik = a / b;
 }
 else if (B.vGet(i) == OpPow) { wynik = pow(a, b); }
 A.remove(j--);
 A.remove(j--);
 A << Stos::Element(wynik, -1);
 }
}
return(true);
}
```

```
void ErrorOnPosition(unsigned i, char * wyrazenie)
{
 if (!ErrorPrintExpression)
 {
 ostream * out;
 if (myerr != NULL)
 {
 out = myerr;
 *out << "projekt1> " << wyrazenie << endl;
 } else {
 out = &cout;
 }
 *out << "Blad: ";
 }
}
```

```
 for (unsigned j = 0; j < i; j++) *out << " ";
 *out << "^" << endl;
 } else {
 cout << wyrazenie << endl;
 }
}

void CmdNone(UnivArgs a)
{
 return;
}

void CmdNumberAndEnd(UnivArgs a)
{
 CmdNumber(a);
 CmdEnd(a);
 return;
}

void CmdNumberAndOperator(UnivArgs a)
{
 CmdNumber(a);
 CmdOperator(a);
 return;
}

void CmdNumberAndClose(UnivArgs a)
{
 CmdNumber(a);
 CmdClose(a);
 return;
}

bool KonwertujWyrazenie(char * wyrazenie, Stos & stosA, Stos & stosB, TabRecord
Tablica[][CBr + 1])
{
 State stan = StateStart;
 unsigned rozmWyr = (unsigned) strlen(wyrazenie);
```

```
int nawiasy = 0;
unsigned Position = 0;
unsigned i = 0;

for (; i <= rozmWyr; i++)
{
 Input in;
 switch (wyrazenie[i])
 {
 case '\\0':
 in = Eof; break;
 case ' ':
 case '\\t':
 in = Space; break;
 case '0':
 case '1':
 case '2':
 case '3':
 case '4':
 case '5':
 case '6':
 case '7':
 case '8':
 case '9':
 in = Digit; break;
 case '.':
 in = Dot; break;
 case 'E':
 case 'e':
 in = E; break;
 case '-':
 in = Minus; break;
 case '+':
 in = Plus; break;
 case '*':
 case '/':
 case '^':
 in = Mul; break;
```

```
 case '(':
 in = OBr; break;
 case ')':
 in = CBr; break;
 default:
 ErrorOnPosition(i, wyrazenie);
 return(false);
 break;
 }

 UnivArgs argumenty = {stosA, stosB, i, Position, nawiasy,
wyrazenie};
 Tablica[stan][in].funkcja(argumenty);
 stan = Tablica[stan][in].NextState;
 if ((nawiasy < 0) || (stan == StateError))
 {
 ErrorOnPosition(i, wyrazenie);
 return(false);
 }
}
if (nawiasy != 0)
{
 ErrorOnPosition(i - 1, wyrazenie);
 return(false);
}
return(true);
}

void Koniec(void)
{
 *myout << endl << "Dziekuje za korzystanie z programu." << endl;
 *myout << "Maciej Korzen <maciek@korzen.org>. Grupa IZ204." << endl;
 if (myout == &cout)
 {
 *myout << endl << "Nacisnij [Enter], aby zamknac okno." << endl;
 cin.get();
 }
 exit(0);
}
```

```
}

void Pomoc(void)
{
 *myout << "Przydatne komendy:" << endl;
 *myout << " ? - pomoc," << endl;
 *myout << " ! - wyjscie z programu," << endl;
 return;
}

char * OptionFind(int argc, char * argv [], char c)
{
 for (unsigned i = 1; i < (unsigned)argc; ++i)
 {
 if (argv[i][0] == '/' && argv[i][1] == c && argv[i][2] != '\0')
 {
 return &(argv[i][2]);
 }
 }
 return NULL;
}

bool HaveArgument(int argc, char * argv [], char c)
{
 for (unsigned i = 1; i < (unsigned)argc; ++i)
 {
 if (argv[i][0] == '/' && argv[i][1] == c && argv[i][2] == '\0')
 {
 return true;
 }
 }
 return false;
}

void PrintHelp(ostream * out)
{
 *out << "Wywolywanie programu: projekt1 [/iPLIK] [/oPLIK] [/lPLIK] [/m]
[/?]" << endl << endl
}
```

```

 << "Wszystkie argumenty w nawiasach kwadratowych sa opcjonalne." <<
endl
 << "Znaczenie poszczegolnych argumentow:" << endl
 << "/iPLIK - pobiera dane z pliku PLIK zamiast z klawiatury" << endl
 << "/oPLIK - zapisuje wyjscie do pliku PLIK, zamiast wyswietlac" <<
endl
 << "
 je na ekranie" << endl
 << "/lPLIK - do pliku PLIK zapisywane sa wszystkie operacje" << endl
 << "
 nieprawidlowe oraz przebieg analizy operacji" << endl
 << "
 prawidlowych w odwrotnej notacji polskiej" << endl
 << "/m
wyrazenie" << endl
 - w razie bledu na ekranie wyswietlane jest samo
 << "/?
 - wyswietlenie tego ekranu pomocy" << endl;
 return;
}

int main(int argc, char * argv[])
{
 fstream wejscie, wyjscie, blad;
 char * PlikZapis = OptionFind(argc, argv, 'o');
 if (PlikZapis != NULL)
 {
 wyjscie.open(PlikZapis, ios::out);
 if (!wyjscie)
 {
 *myout << "Blad! Nie moge pisac do pliku wyjsciwego!" <<
endl;
 exit(1);
 }
 myout = &wyjscie;
 }
 char * PlikBlad = OptionFind(argc, argv, 'l');
 if (PlikBlad != NULL)
 {
 blad.open(PlikBlad, ios::out);
 if (!blad)
 {
 *myout << "Blad! Nie moge pisac do pliku bledu!" << endl;
 exit(1);
 }
 }
}

```


```

 }
 myerr = &blad;
}
if (HaveArgument(argc, argv, '?'))
{
 PrintHelp(myout);
 exit(0);
}
*myout << "Witamy w programie \'projekt1\'. Zyczymy milej pracy." << endl;
Pomoc();

char prompt[] = "projekt1> ";
char * PlikOdczyt = OptionFind(argc, argv, 'i');
ErrorPrintExpression = HaveArgument(argc, argv, 'm');
if (PlikOdczyt != NULL)
{
 wejscie.open(PlikOdczyt, ios::in);
 if (!wejscie)
 {
 *myout << "Blad! Nie moge odczytac pliku wejscowego!" <<
endl;
 exit(1);
 }
}

TabRecord Tablica[StateError + 1][CBr + 1] =
{
 { {StateError, &CmdNone}, {StateStart, &CmdNone},
{StateNumber, &CmdSaveStartPos}, {StateNumberPoint, &CmdSaveStartPos},
{StateError, &CmdNone}, {StateOperand, &CmdMinus},
{StateError, &CmdNone}, {StateError, &CmdNone},
{StateStart, &CmdOpen}, {StateError, &CmdNone} },
 { {StateError, &CmdNone}, {StateOperand, &CmdNone},
{StateNumber, &CmdSaveStartPos}, {StateNumberPoint, &CmdSaveStartPos},
{StateError, &CmdNone}, {StateError, &CmdNone},
{StateError, &CmdNone}, {StateError, &CmdNone},
{StateStart, &CmdOpen}, {StateError, &CmdNone} },
 { {StateEnd, &CmdNumberAndEnd}, {StateOperator, &CmdNumber},
{StateNumber, &CmdNone}, {StateNumberMantisa, &CmdNone},
{StateNumberPowerSign, &CmdNone}, {StateOperand, &CmdNumberAndOperator},
{StateOperand, &CmdNumberAndOperator}, {StateStart,
&CmdNumberAndOperator}, {StateError, &CmdNone}, {StateOperator,

```

```

&CmdNumberAndClose} },

 { {StateError, &CmdNone}, {StateError, &CmdNone},
 {StateNumberMantisa, &CmdNone}, {StateError, &CmdNone},
 {StateError, &CmdNone}, {StateError, &CmdNone},
 {StateError, &CmdNone}, {StateError, &CmdNone},
 {StateError, &CmdNone}, {StateError, &CmdNone} },

 { {StateEnd, &CmdNumberAndEnd}, {StateOperator, &CmdNumber},
 {StateNumberMantisa, &CmdNone}, {StateError, &CmdNone},
 {StateNumberPowerSign, &CmdNone}, {StateOperand, &CmdNumberAndOperator},
 {StateOperand, &CmdNumberAndOperator}, {StateStart,
&CmdNumberAndOperator}, {StateError, &CmdNone}, {StateOperator,
&CmdNumberAndClose} },

 { {StateError, &CmdNone}, {StateError, &CmdNone},
 {StateNumberPower, &CmdNone}, {StateError, &CmdNone},
 {StateError, &CmdNone}, {StateNumberPowerMinus, &CmdNone},
 {StateError, &CmdNone}, {StateError, &CmdNone},
 {StateError, &CmdNone}, {StateError, &CmdNone} },

 { {StateError, &CmdNone}, {StateError, &CmdNone},
 {StateNumberPower, &CmdNone}, {StateError, &CmdNone},
 {StateError, &CmdNone}, {StateError, &CmdNone},
 {StateError, &CmdNone}, {StateError, &CmdNone},
 {StateError, &CmdNone}, {StateError, &CmdNone} },

 { {StateEnd, &CmdNumberAndEnd}, {StateOperator, &CmdNumber},
 {StateNumberPower, &CmdNone}, {StateError, &CmdNone},
 {StateError, &CmdNone}, {StateOperand, &CmdNumberAndOperator},
 {StateOperand, &CmdNumberAndOperator}, {StateStart,
&CmdNumberAndOperator}, {StateError, &CmdNone}, {StateOperator,
&CmdNumberAndClose} },

 { {StateEnd, &CmdEnd}, {StateOperator, &CmdNone},
 {StateError, &CmdNone}, {StateError, &CmdNone},
 {StateError, &CmdNone}, {StateOperand, &CmdOperator},
 {StateOperand, &CmdOperator}, {StateStart, &CmdOperator},
 {StateError, &CmdNone}, {StateOperator, &CmdClose} }

};

while (true)
{
 unsigned Precyzja = 6;
 *myout << prompt;
 if (PlikZapis != NULL) { *myout << endl; }
 char * wyrazenie = NULL;
 if (PlikOdczyt != NULL)
 {
 wyrazenie = new char[BuforPliku];
 memset(wyrazenie, 0, sizeof(char) * BuforPliku);
 wejscie.getline(wyrazenie, BuforPliku);
 if (wejscie.eof()) Koniec();
 }
}

```

```
 *myout << wyrazenie << endl;
 } else {
 wyrazenie = PobierzWyrazenie();
 }
 if (wyrazenie[1] == '\\0')
 {
 if (wyrazenie[0] == '!')
 {
 Koniec();
 } else if (wyrazenie[0] == '?') {
 Pomoc();
 continue;
 }
 }
 Stos stosA = Stos();
 Stos stosB = Stos();
 if (KonwertujWyrazenie(wyrazenie, stosA, stosB, Tablica) == false)
 continue;
 if (myerr != NULL) { *myerr << wyrazenie << endl; }
 myout->setf(ios::fixed);
 if (myerr != NULL) StosWydruk(stosA);
 if (WartoscWyrazu(stosA, stosB) == false) continue;
 double w = stosA.vGet(0);
 *myout << setprecision(Precyzja) << "Wynik: " << w << endl;
 if (myerr != NULL) { *myerr << '=' << endl << w << endl; }
}
return(0);
}
```