

Procesadores de lenguaje

→ Tema 4 – Ejercicios Análisis semántico

Salvador Sánchez, Daniel Rodríguez
Departamento de Ciencias de la Computación
Universidad de Alcalá

→ Ejercicio: Binario a decimal

- Considerar la siguiente gramática que genera números binarios:

$$\begin{aligned} A &\rightarrow AB \mid B \\ B &\rightarrow 0 \mid 1 \end{aligned}$$

- Obtener la gramática con atributos que al analizar un número binario calcule su equivalente en decimal.
- Mostrar el árbol para la cadena de entrada 101

→ Ejercicio 1

- A partir de gramática de abajo se pide:
 - Mostrar el árbol sintáctico decorado para la cadena de entrada “aaaa”
 - Elaborar el grafo de dependencias para la evaluación en el orden correcto de todos los atributos.
 - Indique la salida que provoca el análisis de la entrada “aaaa”

$S' \rightarrow S$	<code>printf("%d", s.v);</code>
$S \rightarrow AS$	$S_0.v = A.v$ $A.x = S_1.v$
$S \rightarrow A$	$A.x = 0$ $S.v = A.v$
$A \rightarrow a$	$A.v = A.x + 1$

Procesadores de lenguaje – Tema 4: Análisis semántico
Salvador Sánchez, Daniel Rodríguez

→ Ejercicio: Binario a decimal

- Gramática con atributos

$$\begin{array}{ll} A \rightarrow AB & \{A0.val = 2 * A1.val + B.val\} \\ A \rightarrow B & \{A.val = B.val\} \\ B \rightarrow 0 & \{B.val = 0\} \\ B \rightarrow 1 & \{B.val = 1\} \end{array}$$

→ Ejercicio: Binario a decimal

Procesadores de lenguaje – Tema 4: Análisis semántico
Salvador Sánchez, Daniel Rodríguez

→ Ejercicio 3

- Considerar la siguiente gramática

num → dig num | dig
dig → 0 | 1 | ... | 9

- Añadirle los atributos semánticos para que calcule su valor

Procesadores de lenguaje – Tema 4: Análisis semántico
Salvador Sánchez, Daniel Rodríguez

- Solucion:

Procesadores de lenguaje – Tema 4: Análisis semántico
Salvador Sánchez, Daniel Rodríguez

→ Ejercicio octal-decimal

- Dada la gramática siguiente:

- Dibujar las gráficas de dependencias para cada regla
 - Dibujar el árbol sintáctico para la expresión $345o$
 - Dibujar la gráfica de dependencia para el árbol sintáctico anterior y establecer una clasificación topológica para el mismo
 - Generar el código correspondiente a las reglas semánticas asociadas al análisis de la expresión anterior

Procesadores de lenguaje – Tema 4: Análisis semántico
Salvador Sánchez, Daniel Rodríguez

→ Ejercicio octal-decimal

num-base → num carbase	<code>num-base.val = num.val; num.base = carbase.base</code>
carbase → o	<code>carbase.base = 8</code>
carbase → d	<code>carbase.base = 10</code>
num ₁ → num ₂ dígito	<code>num₁.val = if dígito.val = error or num₂.val = error then error else num₂.val * num₁.base + dígito.val num₂.base = num₁.base dígito.base = num₁.base</code>
num → dígito	<code>num.val = dígito.val dígito.base = num.base</code>
dígito → 0	<code>dígito.val = 0</code>
...	...
dígito → 7	<code>dígito.val = 7</code>
dígito → 8	<code>dígito.val = if dígito.base = 8 then error else 8</code>
dígito → 9	<code>dígito.val = if dígito.base = 8 then error else 9</code>

Procesadores de lenguaje – Tema 4: Análisis semántico
Salvador Sánchez, Daniel Rodríguez

→ Octal-decimal. Graf. de dependencias

Procesadores de lenguaje – Tema 4: Análisis semántico
Salvador Sánchez, Daniel Rodríguez

→ Octal-decimal. Árbol sintáctico 345o

Procesadores de lenguaje – Tema 4: Análisis semántico
Salvador Sánchez, Daniel Rodríguez

→ Octal-decimal. Gráf. de dependencia

Procesadores de lenguaje – Tema 4: Análisis semántico
Salvador Sánchez, Daniel Rodríguez

→ Octal-decimal. Código

```
a1=8; //carbase.base=8  
a2=a1; //m.base=8  
a3=a2; //m.base=8  
a4=a3; //m.base  
a5=a4; //digito.base=8  
a6=3;  
a7=a6;  
a8= a3;  
a9=4;  
if (a9=error||a7==error) then a10=error else a10=a7*a3+a9;  
// a10=3*8+4=28  
a11=a2; //a11=8  
a12=5;  
if (a12=error||a10==error) then a13=error else a13=a10*a2+a12;  
// a13=28*8+5  
a13=a13;
```


- A partir de la gramática siguiente, ampliadla con **atributos sintetizados** de manera que, cuando se reduzca por S, se muestre el número de **a** y **b** que contiene una frase cualquiera del lenguaje generado por la gramática:

S → (A)

A → A , D

A → D

D → a

D → b

D → (A)

Gramática	Reglas semánticas	Comentarios
S → (A)	Muestra (A.a, A.b)	Se muestra el resultado.
A ₁ → A ₂ , D	A ₁ .a = A ₂ .a + D.a A ₁ .b = A ₂ .b + D.b	Es el único lugar en el que se suman los datos que provienen de A y los que provienen de D.
A → D	A.a = D.a A.b = D.b	Se pasa la información.
D → a	D.a = 1	Se inicializa el valor de D.a.
D → b	D.b = 1	Se inicializa el valor de D.b.
D → (A)	D.a = A.a D.b = A.b	Se pasa la información.

- Ampliad la gramática siguiente con **atributos sintetizados** para que obtenga el número decimal correspondiente al número binario de entrada:
- S → C
- C → 0 C
- C → 1 C
- C → 0
- C → 1
- Construid el árbol sintáctico para 110101. Numerad los nodos y hojas.
 - Dad un orden de evaluación correcto. Evaluad el árbol aplicando las reglas semánticas.

Gramática	Reglas semánticas	Comentarios
$s \rightarrow c$	mostrar (C.val)	Se muestra el número decimal.
$c_1 \rightarrow 0 \ c_2$	$C_1.it = C_2.it + 1$ $C_1.val = C_2.val$	Se incrementa el contador de iteraciones. El cálculo parcial no se modifica.
$c_1 \rightarrow 1 \ c_2$	$C_1.it = C_2.it + 1$ $C_1.val = C_2.val + 2^{C_2.it}$	Se incrementa el contador de iteraciones y se hace el cálculo parcial.
$c \rightarrow 0$	$C.val = 0$ $C.it = 0$	Se inicializa $C.val$ a 0 y el contador de iteraciones a 0.
$c \rightarrow 1$	$C.val = 1$ $C.it = 0$	Se inicializa $C.val$ a 1 y el contador de iteraciones a 0.

Paso	Nodo	Regla sintáctica	Acción semántica que se aplica (código parcial)
1	7	$c \rightarrow 1$	$C.val = 1$ $C.it = 0$
2	6	$c_1 \rightarrow 0 \ c_2$	$C_1.it = C_2.it + 1 = 0 + 1 = 1$ $C_1.val = C_2.val = 1$
3	5	$c_1 \rightarrow 1 \ c_2$	$C_1.it = C_2.it + 1 = 1 + 1 = 2$ $C_1.val = C_2.val + 2^{C_2.it} = 1 + 4 = 5$
4	4	$c_1 \rightarrow 0 \ c_2$	$C_1.it = C_2.it + 1 = 2 + 1 = 3$ $C_1.val = C_2.val = 5$
5	3	$c_1 \rightarrow 1 \ c_2$	$C_1.it = C_2.it + 1 = 3 + 1 = 4$ $C_1.val = C_2.val + 2^{C_2.it} = 5 + 16 = 21$
6	2	$c_1 \rightarrow 1 \ c_2$	$C_1.it = C_2.it + 1 = 4 + 1 = 5$ $C_1.val = C_2.val + 2^{C_2.it} = 21 + 32 = 53$
7	1	$s \rightarrow c$	mostrar (53)

- Ampliad la gramática siguiente con **atributos sintetizados** para que calcule el valor mínimo y máximo de una lista de enteros.

$S \rightarrow L$

$L \rightarrow \text{num}, L$

$L \rightarrow \text{num}$

- Presentad las diferentes acciones semánticas para la entrada siguiente:

7, 8, 5, 3 \$

$S \rightarrow L \$$	{ $S.\max = L.\max; S.\min = L.\min;$ }
$L_0 \rightarrow \text{num}, L_1$	{ $L_0.\min = \text{MIN}(\text{num.valor}, L_1.\min);$ $L_0.\max = \text{MAX}(\text{num.valor}, L_1.\max);$ }
$L \rightarrow \text{num}$	{ $L.\max = \text{num.valor}; L.\min = \text{num.valor};$ }

Gramática	Reglas semánticas	Comentarios
$L_0 \rightarrow A \ L_1$	$L_0.s = A.s$ (sintetizado) $A.h = L_1.s$ (heredado)	$A.s, L.s$: atributos sintetizados. $A.h$: atributo heredado.
$L \rightarrow A$	$A.h = 0$ $L.s = A.s$ (sintetizado)	Finalmente, $L.s$ contiene el número de a reconocidas.
$A \rightarrow a$	$A.s = A.h + 1$ (sintetizado)	

→ Ejercicio. Listas

- Dada la gramática:

lista \rightarrow (lista_interna)
 lista_interna \rightarrow (lista_interna) | ϵ

- Es decir:

$L \rightarrow (A)$
 $L \rightarrow A(A) | \epsilon$

- Se pide:

– Calcular la profundidad:
 • Ej. (() ()) \rightarrow 3

→ Ejercicio Listas. Profundidad

$L \rightarrow (A)$	$\{L_p = A_p + 1; \}$
$A_0 \rightarrow A_1 (A_2)$	$\{\text{if } (A_1.p > A_2.p)$ $\quad \text{then } A_0.p = A_1.p$ $\quad \text{else } A_0.p = A_2.p + 1; \}$
$L \rightarrow \epsilon$	$\{A_p = 0; \}$

→ Ejercicio Listas. Profundidad

→ Ejercicio Listas. Profundidad

→ Ejercicio Listas. Número de listas

$L \rightarrow (A)$	$A_1.listas_antes=1;$ $L.listas_total=A.listas_despues;$
$A_0 \rightarrow A_1 (A_2)$	$A_1.listas_antes=A_0.listas_antes;$ $A_2.listas_antes=A_1.listas_despues+1;$ $A_1.listas_antes=A_2.listas_despues;$
$L \rightarrow \epsilon$	$A.listas_despues=A.listas_antes;$

→ Solución (acciones semánticas)

• a)

```

finalExpr → expr { finalExpr.TIPO = expr.TIPO; }
expr0 → expr1 × expr2
{ if (expr1.TIPO == REAL || expr2.TIPO == REAL)
 expr0.TIPO = REAL;
else
 expr0.TIPO = ENTERO; }
expr0 → ( expr1 ) { expr0.TIPO = expr1.TIPO; }
expr → item { expr.TIPO = item.TIPO; }
item → INT { item.TIPO = ENTERO; }
item → REAL { item.TIPO = REAL; }

```


→ Ejercicio tipos

- Consideraremos la gramática siguiente :

```

finalExpr → expr
expr → expr × expr
expr → ( expr )
expr → item
item → INT
item → REAL

```

- Aumentar la gramática con las reglas semánticas necesarias para definir el atributo TIPO del resultado final de la expresión (*finalExpr*).

– Los terminales INT y REAL, son valores numéricos de tipo ENTERO y REAL, respectivamente. Cuando se multiplican dos datos enteros, el resultado es entero. En cualquier otra combinación, el resultado es real.

- Representar el árbol sintáctico generado para la entrada:
- $1.72 \times 3 \times (3.5)$

→ Solución (árbol)

