
Automaadid, keeled, translaatorid
Varmo Vene & Vesal Vojdani

Arvutiteaduse Instituut
Tartu Ülikool

Administratiivinfo

• LTAT.03.006 (6 ainepunkti)

• Loengud: 56 tundi

• Praktikumid: 32 tundi

• Iseseisev töö: 68 tundi

Kaugõppe korraldus
• Kolmapäevane loeng täpselt kell

10:15-12:00 Deltas ja Zoomis.

• Esmaspäeva ja teisipäeva praktikumid
samamoodi Deltas ja Zoomis.

• Interaktiivne teater, mida ei saa video
peale võtta. Pigem osale aktiivselt!

• Reedel paneme videod välja!
(Lisaks on reedeti vabatahtlik huviring.)

https://courses.cs.ut.ee/2023/AKT
Kursuse veebileht

https://courses.cs.ut.ee/2023/AKT

Kursuse eesmärk
• Kursus süvendab tudengite arusaamist

arvutiprogrammide ülesehitusest ja täitmisest.

• Selline arusaamine on hädavajalik
usaldusväärsema tarkvara arendamiseks.

• Kursuse põhieesmärk on vähendada halvast
programmeerimisest tingitud kahju ühiskonnale

• ... ja suurendada heast programmeerimisest
tulenevat rõõmu teile endile.

https://mitpress.mit.edu/sites/default/files/sicp/full-text/book/book.html

Afektiivsed väljundid!

• Tudeng tunnistab, et halb programmeerimine teeb teistele
inimestele haiget.

• Tudeng hindab koodi korrektsuse moraalset tähtsust ACM kutse-
eetika koodeksi valguses.

http://ethics.acm.org

Kursuse läbinu oskab…
• Koostada kontekstivaba grammatika etteantud programmeerimiskeele

süntaksi täpseks iseloomustamiseks kõnekeelse kirjelduse ja näidete põhjal.

Rakendada parseri loomise ning puu läbimise meetodeid, et antud keeles
kirjutatud programmide abstraktseid süntaksipuid kätte saada.

• Implementeerida interpretaatori, mis väärtustab programmi selle
süntakspuu põhjal.

• Luua translaatori, mis teisendab puu virtuaalmasina käskude jadaks.
(See on tegelikult suhteliselt lihtne: ainult maksimumi saavutamiseks võib olla mõni raskem samm.)

Põhiosa

Alusosa

Lõviosa

Hinde kujunemine

• Kodutööd (30 punkti)

• Eksam (70 punkti)

• Loengute ActiveQuiz (10 punkti)

• Seega on kokku võimalik koguda
110 punkti.

Hinne Punkte

A Suurepärane ≥ 91

B Väga hea 81-90

C Hea 71-80

D Rahuldav 61-70

E Kasin 51-60

F Puudulik 0-50

Eksam: kirjuta translaator!
• Praktiline osa (40 punkti): lihtsa keele jaoks

interpretaator ja translaator valmis kirjutada.

• Teooria osa (30 punkti): teooriatest ja
automaatide joonistamine.

Enne eksamit
Automaatide joonistamine
Teooriatest (moodle)
Avaldise väärtustamine
Grammatika ja parser
Baitkoodi genereerimine

(lisaks loengute eest 10 boonuspunkte)

Kodutööd (30 p)

• Aines on 10 põhilist kodutööd ja iga kodutöö annab 1 punkti.

• Kodutööde eest saab punkte esitamise eest! (Vähemalt ühe testi
peab läbima ja praktikumides aidatakse selleni jõuda.)

• Ülejäänud 20 punkti saab iganädalaste moodle'i-testide eest.

Kirjandus
• Õpik on ülikooli raamatukogu kaudu

kõigile kättesaadav.

• Reedeks paneme järgmise nädala video
välja!

• Järgmisel loengul eeldame, et video on
vaadatud (ActiveQuiz & arutelu).

• Loengu järel oleks mõistlik õpikut lugeda.

http://link.springer.com.ezproxy.utlib.ut.ee/book/10.1007/978-0-85729-829-4

Zulip!

• Tagasiside andmiseks kasutame Zulipi keskkonda!

• Sinna saab sisse logida otse UT kontoga.

• NB! See on ATI ühine server. Teisest nädalast paneme AKT toad privaatseks,
seega palun liituda (subscribe) abikeskuse ja rühma kanaliga.

• Individuaalse tagasiside saamiseks peate ise vähemalt ühe väikese
sammukese tegema—juhendajaga ühendust võtma.

Üliõpilaste tagasiside
(ja meie lahendused)

! " #

Õiged arvamused
• “Super aine selles mõttes, et see arendab sind programmeerijana

meeletult, kuid see nõuab vastavalt ka korralikult tööd.”

• “Aine teemad on kohati päris keerulised. Seevastu eksami
ülesanded on ette teada ja kui vähegi pingutada, tuleb hea hinne
kergelt”

• “Alustage kodutööga enne praktikumi, et praktikumi ajal oleks juba
eesmärgi arusaam ja küsimused, mida küsida.”

Peamised kriitikad
• “Käige kohal igal pool, kus saate, ärge usaldage seda, kui näiteks

öeldakse, et piisab ainult ühes praktikumis kohal käimisest.”

• “Punktisüsteem absoluutselt ei pane õppima. Enne eksamit saab väga
minimaalse pingutusega maksimumpunktid igalt poolt kätte ja seega
peab enne eksamit materjali põhimõtteliselt nullist selgeks tegema
endale.”

• “Eemaldaks esiplaanilt kõik lisaülesanded ja vähendaks olulisel määral
kõiki kursuse tekste. Oleks palju mugavam, kui õppejõud oma terve
mõttekäigu kirja panemise asemel kirjutaks ainult sellest, mis on
tegelikult vajalik”

Meie vastus
• Punktisüsteemiga oli valdav enamus väga rahul!

• Teie oskused ja motivatsioonid on erinevad: me laseme teil ise
otsustada, kui palju tahate programmeerimisoskusele keskenduda.

• Üritame nüüd selgemini välja tuua põhitee läbi kursuse, aga kõik
lisaülesanded jäävad…

• Eksamist räägime varem.
NB! Palun proovieksamitel kaasa teha!

Põhitee seis aastal 2023!

• Courses lehel on kõik kätte saadav.

• Moodle’i keskkonnas oleme siin üritanud
sellist selgemat teed kaardistada.

• Me saame nüüd ka mõned asjad tee
pealt ära visata, sest…

Süvenduspraktikum!
• Aine temaatika on väga põnev!

• Ja seotud meie teadustööga:
tõetruu programmianalüüs.

• Simmo Saan ja Karoliine Holter on
väga targad ja toredad — ärge
jääge sellest tarkusest ilma.

• Simmol on põnev programm
loodud… tulge reedel kohale!

https://www.cs.cit.tum.de/pl
http://goblint.in.tum.de

Praktikumide korraldus
• Neljapäeval on kodutööde tähtaeg.

Juba enne seda ilmub uus kodutöö!

• Reedel vaatame eelmise kodutöö, lisaülesandeid ja muidki
huvitavaid asju!

• Üritage enne oma praktikumi kodutööga tegeleda!

• Esmaspäeval-teisipäeval on praktikumid, kus näidatakse ära,
kuidas kodutöö lahendada ja kodus jääb see lõpuni teha.

Spoiler
alert!

ChatGPT ja Copilot
• Programmeerimine on lihtne!

Raske on kindlaks teha, et programm on õige!

• AI assistentide kasutamine on siin aines lubatud, aga…

• Meie lahendused on ilmselt GitHubis olemas, seega
ta võib olla proovieksamil parem kui eksamil.

• Alusosa on mõeldud olulise mõtlemisoskuse
arendamiseks — seal tehke ise ka natuke trenni!

• Pigem kasutada GitHub Copilot: meil on siin suur
koodibaas, teenus alati üleval ja tudengitele tasuta.

Olge
ChatGPT ja

Copilot
kasutamisega
ettevaatlikud!

https://meta.stackoverflow.com/questions/421831/
temporary-policy-chatgpt-is-banned

https://github.com/features/copilot
https://meta.stackoverflow.com/questions/421831/temporary-policy-chatgpt-is-banned

Translaatori realiseerimine
OMG Keda see huvitab?

 _.--,-```-.
 / / '.
/ ../ ;
\ ``\ .``- '
 \ ___\/ \ :
 \ : |
 | ; .
 ; ; :
 / : :
 `---'. |
 `--..`;
 .--,_
 | |`.
 `-- -`, ;
 '---`"

 _.--,-```-.
 / / '.
/ ../ ;
\ ``\ .``- '
 \ ___\/ \ :
 \ : |
 | ; .
 ; ; :
 / : :
 `---'. |
 `--..`;
 .--,_
 | |`.
 `-- -`, ;
 '---`"

 _.--,-```-.
 / / '.
/ ../ ;
\ ``\ .``- '
 \ ___\/ \ :
 \ : |
 | ; .
 ; ; :
 / : :
 `---'. |
 `--..`;
 .--,_
 | |`.
 `-- -`, ;
 '---`"

DSLide loomine
• Selle asemel, et 20 progejat peaksid aru

saama & implementeerima äriloogikat…

• Piisab, kui 1 AKT tudeng loob DSLi, milles
ärimehed ise saavad äriloogika defineerida.

• Tõsisemalt, PP tip #17: “Program Close to
the Problem Domain”

• “The best code is no code at all.”
 — Jeff Atwood

http://proquestcombo.safaribooksonline.com.ezproxy.utlib.ee/020161622X/app03lev1sec1#id1e3773
https://learning.oreilly.com/library/view/domain-specific-languages/9780132107549/
https://learning.oreilly.com/library/view/the-pragmatic-programmer/9780135956977/

Aga miks on aine kohustuslik?
• 1992 Bose Award (MIT's School of

Engineering teaching award)

• 1995 Taylor L. Booth Education
Award.

• 2011 ACM Karl V. Karlstrom
Outstanding Educator Award

• 2012 ACM SIGCSE Award for
Outstanding Contribution to
Computer Science Education

Süüdlane: Hal Abelson

–Hal Abelson

“If you don’t understand interpreters,
you can still write programs;

you can even be a competent programmer.
But you can’t be a master.”

Programmi tähendus
• Jah, programmidel on tähendus! (semantika)

• Programm ei ole lihtsalt sümbolite jada, mida niisama
stackoverflow’st kopeerida.

• Hea programmeerija omab intuitiivset arusaamist programmi
täitmisest.

• Seda nimetatakse operatsiooniliseks semantikaks.

code.org

• Lesson 1 & 2: Flurbi liigutuste paberile liimimine.

• Lesson 3: Hiire liigutamise harjutused.

• Lesson 4: Angry Bird'i liigutamine klotsidega.

• Lesson 5: Debugging.

http://code.org

Kuhu lind läheb?
Siin me oskame ennustada, kuhu lind läheb,

sest me oskame peas linnu sammud läbi astuda.

Küsimus 4-aastastele!?

• https://code.org/curriculum/course1/5/Teacher

• “Students will predict where a program will fail!”

• Minu neljaaastane tütar lihtsalt võttis kõik klotsid ära ja hakkas uuesti
algusest tegema.

• Mõistagi ma sain väga vihaseks…

https://code.org/curriculum/course1/5/Teacher

Küsimus Teile
• Kas oskate Java programmi käitumist ennustada?

• Reflekteerige: Kas minu arusaamine arvutiprogrammist on süntaksi
tasemel või saan hästi aru, kuidas programmi täidetakse?

• Kas oskad põhjendada, miks antud programm töötab õigesti?

• Kas põhimõtteliselt kujutad ette, kuidas saaks veenduda, et
programm töötab õigesti või saab seda ainult katsetada/testida?

Milleks AKT?

• Kuidas ma kontrollin, kas te tõesti saate Java programmi
tähendusest aru?

• Ma võiks anda ülesande kirjutada translaator, mis Java programmist
genereeriks baitkoodi.

• Aga äkki töötab ka vastupidi: Kui ma kirjutan translaatorit, siis ma
saan natuke paremini aru Java programmi tähendusest.

Järgmiseks korraks

• Töövahendite paigaldus!

• Lugemine: Preface (lk v-ix) ja esimene
peatükk (lk 1-6).

• Kuulata kompilaatoritest BBC sarjast
50 Things That Made the Modern Economy

https://www.bbc.co.uk/programmes/p04n04cm

–David Parnas

“There are estimates that the number of programmers needed in
the U.S. exceeds 200,000. This is entirely misleading.

It is not a quantity problem; we have a quality problem.
One bad programmer can easily create two new jobs a year.

Hiring more bad programmers will just increase our perceived
need for them. If we had more good programmers, and could

easily identify them, we would need fewer, not more.”

https://www.sigsoft.org/SEN/fellows/parnas.html

Dekoratiivsete piltide autorid ja litsentsid.

• COVIDi morfoloogia illustratsioon. Alissa Eckert, MSMI, Dan Higgins, MAMS (avalik omand).

• Hal Abelson. Joi Ito (CC-2.0-BY).

• Grace Hopper. Lynn Gilbert (CC BY-SA 4.0).

https://phil.cdc.gov/Details.aspx?pid=23312
https://www.flickr.com/photos/35034362831@N01/2108746065
https://commons.wikimedia.org/wiki/File:Grace_Murray_Hopper,_in_her_office_in_Washington_DC,_1978,_%C2%A9Lynn_Gilbert.jpg

