Tema 5: Traducción dirigida por la sintaxis

Procesamiento de Lenguajes

Dept. de Lenguajes y Sistemas Informáticos Universidad de Alicante

Procesamiento de Lenguajes

Tema 5: Traducción dirigida por la sintaxis

1 / 54

Ejemplo 1 de traducción

$$a+4*b$$
 \Downarrow
suma(a,mul(4,b))

Ejemplo 1 de traducción (2)

GRAMÁTICA DE ATRIBUTOS

REGLA	ACCIÓN SEMÁNTICA
$E \rightarrow E + T$	$E.trad := "suma(" E_1.trad "," T.trad ")"$
$E \rightarrow T$	E.trad := T.trad
$T \rightarrow T * F$	$T.trad := "mul(" T_1.trad "," F.trad ")"$
$T \rightarrow F$	T.trad := F.trad
$F \rightarrow id$	F.trad := id.lexema
$F \rightarrow num$	F.trad := num.lexema

IMPORTANTE: no es posible acceder a atributos de símbolos que no estén en la regla

Procesamiento de Lenguajes

Tema 5: Traducción dirigida por la sintaxis

3 / 54

Ejemplo 2 de traducción

Ejemplo 2 de traducción (2)

GRAMÁTICA DE ATRIBUTOS			
REGLA	ACCIÓN SEMÁNTICA		
$D \rightarrow T id L$	D.trad := id.lexema L.trad ":" T.trad		
$T \rightarrow float$	T.trad := " real"		
$T \rightarrow int$	T.trad := "integer"		
$L \rightarrow coma id L$	$L.trad := "," \mathbf{id}.lexema L_1.trad $		
$L \rightarrow \epsilon$	<i>L.trad</i> := ""		

Procesamiento de Lenguajes

Tema 5: Traducción dirigida por la sintaxis

5 / 54

Implementación del traductor

Existen dos posibilidades:

- El analizador sintáctico construye el árbol (decorado con los atributos de los terminales), y en una segunda pasada se recorre el árbol calculando los atributos que falten hasta completar la traducción (traducción de dos o más pasadas)
- El analizador sintáctico no construye explícitamente el árbol (aunque hace un recorrido virtual por el árbol), y va calculando todos los atributos a la vez que va recorriendo el árbol (traducción de una sola pasada)

Procesamiento de Lenguajes

Ejemplo 3 de traducción

Procesamiento de Lenguajes

Tema 5: Traducción dirigida por la sintaxis

7 / 54

Ejemplo 3 de traducción (2)

GRAMÁTICA DE ATRIBUTOS		
REGLA ACCIÓN SEMÁNTICA		
$D \rightarrow T id L$	L.th := $T.$ trad;	
	D.trad := id.lexema ":" T.trad L.trad	
T o float	T.trad := " real"	
$\overline{T} \rightarrow int$	T.trad := " integer"	
$L \rightarrow coma id L$	$L_1.th := L.th;$	
	$L.trad := ";" \mathbf{id}.lexema ":" L.th L_1.trad$	
$L \rightarrow \epsilon$	<i>L.trad</i> := ""	

- Algunos no terminales tienen más de un atributo
- Algunos atributos se calculan a partir de atributos de hermanos o padres en el árbol. Estos atributos se llaman atributos heredados (los demás atributos se llaman sintetizados).

Procesamiento de Lenguajes

Ejemplo 4 de traducción

$$\begin{array}{cccc} D & \rightarrow & L & T \\ T & \rightarrow & \mathbf{real} \\ T & \rightarrow & \mathbf{integer} \\ L & \rightarrow & L & \mathbf{coma} & \mathbf{id} \\ L & \rightarrow & \mathbf{id} \end{array}$$

IMPORTANTE: hay herencia de derecha a izquierda en el árbol

Procesamiento de Lenguajes

Tema 5: Traducción dirigida por la sintaxis

9 / 54

Ejemplo 4 de traducción (2)

GRAMÁTICA DE ATRIBUTOS		
REGLA ACCIÓN SEMÁNTICA		
$D \rightarrow L T$	L.th := T.trad; D.trad := L.trad	
$\overline{T} ightarrow ext{real}$	T.trad := " double"	
$\overline{T} ightarrow ext{integer}$	T.trad := " int"	
$L \rightarrow L$ coma id	$L_1.th := L.th;$	
	$ L.trad := L_1.trad ";" L.th "" id.lexema $	
L o id	L.trad := L.th "" id . $lexema$	

- La herencia de derecha (T) a izquierda (L) implica que cuando se está analizando/traduciendo L todavía no se conoce la traducción de T
- Por tanto, no es posible traducir a la vez que se analiza, no es posible la traducción en una pasada.

Procesamiento de Lenguajes

Gramática de atributos por la izquierda

DEFINICIÓN: una gramática de atributos se dice que es una gramática de atributos por la izquierda (*l-attributed grammar*) si solamente hay herencia de padres a hijos o bien de izquierda a derecha en el árbol, pero no de derecha a izquierda

Las gramáticas de atributos por la izquierda (GAI) son aquellas que permiten evaluar los atributos a la vez que se hace el análisis sintáctico (en una sola pasada).

Procesamiento de Lenguajes

Tema 5: Traducción dirigida por la sintaxis

11 / 54

Análisis semántico: tabla de símbolos

La tabla de símbolos se utiliza para almacenar los símbolos (identificadores) declarados en el programa fuente, junto con su tipo y posiblemente alguna información más (dirección de memoria, etc). Ejemplo:

int	a,	b;	
floa	at	C,	d;

Nombre	TIPO	DIRECCIÓN
a	ENTERO	0
b	ENTERO	2
С	REAL	4
d	REAL	8

Tabla de símbolos (2)

- Cuando el compilador procesa las declaraciones, tiene que añadir las variables declaradas a la tabla de símbolos (comprobando que no se declara dos veces el mismo identificador en el mismo ámbito).
- En el código (instrucciones, expresiones, etc), cuando aparece un identificador el compilador debe buscarlo en la tabla de símbolos, y obtener sus datos: tipo, dirección, etc.

Procesamiento de Lenguajes

Tema 5: Traducción dirigida por la sintaxis

13 / 54

Tabla de símbolos (3)

La gestión de la tabla se complica con ámbitos anidados:

```
int f()
{
  int a, c=7;

  {
 double a,b;

 a = 7.3+c; // 'a' es real , 'c' es del ámbito anterior
  }
 a = 5; // 'a' es entera
 b = 3.5; // error, 'b' ya no existe
}
```

- Al principio de cada bloque se abre un nuevo ámbito, en el que en C/C++ se pueden declarar símbolos con el mismo nombre que en los ámbitos anteriores abiertos, pero en Java no (nunca con el mismo nombre que otros símbolos del mismo ámbito)
- Cuando se acaba el bloque, se deben olvidar las variables declaradas en ese ámbito

Procesamiento de Lenguajes

Implementación de la tabla de símbolos

Las operaciones que se suelen hacer con la tabla de símbolos son:

- nuevoSimb: añadir un nuevo símbolo al final de la tabla, comprobando previamente que no se ha declarado antes en el ámbito
- buscar : buscar un símbolo en la tabla para ver si se ha declarado o no, y obtener toda su información

Implementación:

- Se suele utilizar una tabla hash, es muy eficiente para el almacenamiento de identificadores
- Con ámbitos anidados:
 - Usar un vector de símbolos, marcando y guardando el comienzo de cada ámbito, de forma que las operaciones nuevoSimb y buscar empiecen la búsqueda por el final, y paren al principio del ámbito (nuevoSimb) o sigan hacia el principio del vector (buscar)
 - 2 Usar una especie de pila de tablas de símbolos: cada tabla de símbolos almacena en sus datos internos una referencia a la tabla de símbolos del ámbito padre. En buscar, si no se encuentra un símbolo en la tabla actual, se busca recursivamente en las tablas de los ámbitos abiertos anteriores.

Procesamiento de Lenguajes

Tema 5: Traducción dirigida por la sintaxis

15 / 54

Ejemplo 5 de traducción

En este ejemplo, el traductor no genera traducción, pero debe almacenar los símbolos en la tabla de símbolos:

int	a,b,c

Nombre	TIPO	Dirección
a	ENTERO	0
b	ENTERO	2
С	ENTERO	4

Definición dirigida por la sintaxis		
REGLA ACCIÓN SEMÁNTICA		
$D \rightarrow T id L$	L.th := T.tipo; nuevoSimb(id. $lexema, T.tipo$)	
$T \rightarrow float$	T.tipo := REAL	
$\mathcal{T} o int$	T.tipo := ENTERO	
$L \rightarrow coma id L$	$L_1.th := L.th;$ nuevoSimb(id. $lexema, L.th$)	
$L \rightarrow \epsilon$		

Cuando una gramática de atributos tiene acciones que no calculan atributos, se denomina Definición dirigida por la sintaxis (DDS)

Procesamiento de Lenguajes

Definiciones dirigidas por la sintaxis (DDS)

- Las DDS son como las gramáticas de atributos, pero pueden incluir acciones que no calculen atributos, con efectos secundarios (como guardar símbolos en la tabla de símbolos), por lo que todas las gramáticas de atributos son también DDS.
- IMPORTANTE: las DDS solamente especifican las acciones que es necesario realizar en cada regla, pero no el orden en el que hay que ejecutarlas. Las DDS son una herramienta para el diseño de alto nivel del traductor, sin entrar en los detalles de implementación. Sin embargo, el orden de ejecución de las acciones es muy importante

Procesamiento de Lenguajes

Tema 5: Traducción dirigida por la sintaxis

17 / 54

Ejemplo 5 de traducción (2)

	Nombre	TIPO	Dirección
	а	ENTERO	0
int a,b,c	b	ENTERO	2
·	С	ENTERO	4

ESQUEMA DE TRADUCCIÓN DIRIGIDO POR LA SINTAXIS (ETDS)

```
D 	o T id {nuevoSimb(id.lexema, T.tipo); L.th := T.tipo} L
T 	o float {T.tipo := REAL}
T 	o int {T.tipo := ENTERO}
L 	o coma id {nuevoSimb(id.lexema, L.th); <math>L_1.th := L.th} L
L 	o \epsilon
```

Un esquema de traducción dirigido por la sintaxis (ETDS) es como una DDS en la que las acciones semánticas se insertan en la parte derecha de la regla, en el momento exacto del análisis en el que se tienen que ejecutar.

Procesamiento de Lenguajes

Esquema de traducción dirigido por la sintaxis (ETDS)

- Los ETDS son la herramienta para diseñar traductores de una sola pasada
- Las acciones semánticas se situan (encerradas entre llaves) en el punto de la parte derecha de la regla en que se deben ejecutar.
 Se tienen que cumplir las siguientes restricciones:
 - ① Un atributo heredado de un símbolo α_i de la parte derecha de la regla se debe calcular en una acción semántica situada antes de α_i
 - ② Una acción semántica no puede referirse a un atributo sintetizado de un símbolo situado a la derecha de la acción en la regla
 - ① Un atributo sintetizado de la parte izquierda de la regla A solo se puede calcular después de haber calculado todos los atributos que se usan para calcularlo (preferentemente al final de la regla).

Procesamiento de Lenguajes

Tema 5: Traducción dirigida por la sintaxis

19 / 54

Ejemplo 3 de traducción, con ETDS

	GRAMÁTICA DE ATRIBUTOS
REGLA	ACCIÓN SEMÁNTICA
$D \rightarrow T id L$	L.th := T.trad; D.trad := id.lexema ":" T.trad L.trad
T o float	T.trad := " real"
$\overline{T} ightarrow int$	T.trad := "integer"
$L \rightarrow coma id L$	$L_1.th := L.th; L.trad := ";" \mathbf{id}.lexema " : " L.th L_1.trad $
$L \rightarrow \epsilon$	L.trad := ""

Procesamiento de Lenguajes

Tema 5: Traducción dirigida por la sintaxis

20 / 54

¿Cómo se hace un ETDS?

Información que se necesita:

- Gramática
- Cadenas del lenguaje fuente y su traducción (ejemplos de traducción)
- Otras restricciones (semánticas, . . .)

¿Cómo hacer el ETDS?

- Construir árboles (o subárboles) para alguna cadena de entrada y estudiar cómo debe generarse la traducción
- ② Diseñar las acciones de traducción (acciones semánticas) asociadas a cada regla de la gramática, y elegir la posición de la acción en la parte derecha
- Omprobar que el ETDS funciona con los ejemplos de traducción

Procesamiento de Lenguajes

Tema 5: Traducción dirigida por la sintaxis

21 / 54

Ejercicio 0 (sin atributos heredados)

Diseña un ETDS para traducir declaraciones sencillas de parámetros en C/C++ a Pascal. Ejemplos:

La gramática que debes utilizar para diseñar el ETDS es la siguiente:

```
\begin{array}{ccccc} L & \longrightarrow & L \ , \ \textit{Par} \\ L & \longrightarrow & \textit{Par} \\ \textit{Par} & \longrightarrow & \textit{Tipo} \ \ \textbf{id} \\ \textit{Par} & \longrightarrow & \textit{Tipo} \ \ \textbf{\&} \ \ \textbf{id} \\ \textit{Tipo} & \longrightarrow & \textbf{int} \\ \textit{Tipo} & \longrightarrow & \textbf{float} \\ \end{array}
```

Procesamiento de Lenguajes

Ejercicio 1 (sin atributos heredados)

Diseña un ETDS para traducir declaraciones de vectores y matrices en C/C++ a declaraciones con inicialización de Java. Ejemplo:

La gramática que debes utilizar para diseñar el ETDS es la siguiente:

```
S \longrightarrow Tipo id Dim pyc
Dim \longrightarrow Dim cori entero cord
Dim \longrightarrow cori entero cord
Tipo \longrightarrow int
Tipo \longrightarrow float
Tipo \longrightarrow bool
```

Procesamiento de Lenguajes

Tema 5: Traducción dirigida por la sintaxis

23 / 54

Tabla de símbolos (ETDS nuevoSimb/buscar)

ETDS para gestionar la tabla de símbolos

```
T id {tsActual->nuevoSimb(id.lexema, T.tipo); L.th := T.tipo} L
D
Τ
 float \{T.tipo := REAL\}
Τ
 int \{T.tipo := ENTERO\}
 , id \{tsActual->nuevoSimb(id.lexema, L.th); L_1.th := L.th\}L
 id {if((simbolo = tsActual->buscar(id.lexema)) == null)
Instr
 errorSemantico(...)
 asig Expr { ...
 Instr.trad := ...
 }
Factor \rightarrow id {if((simbolo = tsActual->buscar(id.lexema)) == null)
 errorSemantico(...)
 else
 Factor.trad := ...
 Factor.tipo := simbolo.tipo
 endif }
```

Tabla de símbolos (ETDS ámbitos)

ETDS para gestionar los ámbitos

Procesamiento de Lenguajes

Tema 5: Traducción dirigida por la sintaxis

25 / 54

Implementación de ETDS

- On un analizador ascendente: hay que utilizar marcadores para implementar las acciones en mitad de la parte derecha y los atributos heredados (lo veremos más adelante).
- Con un analizador descendente recursivo:
 - Los atributos sintetizados deben ser devueltos por las funciones de los no terminales (cuando hay más de un atributo es mejor devolver un struct o un objeto con todos los atributos de los no terminales)
 - Los atributos heredados son parámetros que se les pasan a las funciones de los no terminales
 - ► IMPORTANTE: puede ser necesario almacenar algunos tokens antes de llamar a la función empareja.
 - La traducción de la cadena de entrada es devuelta por la función que analiza el símbolo inicial de la gramática.

Procesamiento de Lenguajes

Tema 5: Traducción dirigida por la sintaxis

26 / 54

Implementación de ETDS (2)

Ejemplo 3 de traducción, implementado con un ASDR:

```
String L(String th) // L \rightarrow coma id L \mid epsilon
 if (token.tipo == Token.COMA)
String D() // D \rightarrow T id L
 String idlexema, ltrad;
  String ttrad, idlexema, ltrad;
 emparejar (Token.COMA);
 ttrad = T();
 idlexema = token.lexema;
  idlexema = token.lexema;
 emparejar (Token.ID);
 ltrad = L(th); // L1.th := L.th
  empareja(Token.ID);
 ltrad = L(ttrad); // L.th := T.trad
 return ";" + idlexema + ":" + th + ltrad;
  return idlexema + ":" + ttrad + ltrad;
 else if (token == Token.FINFICHERO)
 return ""; // L -> epsilon { L.trad := "" }
 else
 errorSintactico(....);
```

Procesamiento de Lenguajes

Tema 5: Traducción dirigida por la sintaxis

27 / 54

Traducción de expresiones aritméticas con ETDS

- La mayoría de los operadores aritméticos son asociativos por la izquierda, por lo que se usan gramáticas recursivas por la izquierda para reflejar dicha asociatividad en el árbol sintáctico y traducir correctamente las expresiones
- Es posible realizar el mismo proceso de traducción con gramáticas LL(1), generando la traducción de la operación en el punto del árbol en que se dispone de las traducciones de los dos operandos y pasando esa traducción al resto del árbol. Por ejemplo, para traducir

```
2+3-4 resta(suma(2,3),4)
```

cuando se está procesando el + se genera la traducción suma (2,3) y se pasa a otro no terminal (porque es la traducción del primer operando de la resta)

Procesamiento de Lenguajes

Traducción de expresiones aritméticas con ETDS (2)

$$a+b-c+d$$
 sum (res (sum (a,b),c),d)
 $a+b-c$ res (sum (a,b),c)

La asociatividad por la izquierda de los operadores '+' y '-' implica utilizar una gramática con recursividad por la izquierda:

Procesamiento de Lenguajes

Tema 5: Traducción dirigida por la sintaxis

29 / 54

Traducción de expresiones aritméticas con ETDS (3)

$$a+b-c \Rightarrow$$
 res(sum(a,b),c)

Traducción de expresiones aritméticas con ETDS (4)

El ETDS quedaría de esta manera:

```
E \longrightarrow E \text{ op } T \{E.trad := \text{op.}trad||"("||E_1.trad||","||T.trad||")"\}
E \longrightarrow T \{E.trad := T.trad\}
T \longrightarrow \text{id } \{T.trad := \text{id.}lexema\}
T \longrightarrow (E) \{T.trad := E.trad\}
```

Procesamiento de Lenguajes

Tema 5: Traducción dirigida por la sintaxis

31 / 54

Traducción de expresiones aritméticas con ETDS (5)

Si queremos realizar la misma traducción con una gramática sin recursividad por la izquierda (porque por ejemplo queremos usar un ASDR), la gramática sería:

$$\begin{array}{ccccc} E & \longrightarrow & T & E' \\ E' & \longrightarrow & \mathbf{op} & T & E' \\ E' & \longrightarrow & \epsilon \\ T & \longrightarrow & \mathbf{id} \\ T & \longrightarrow & (E) \end{array}$$

Procesamiento de Lenguajes

Traducción de expresiones aritméticas con ETDS (6)

Procesamiento de Lenguajes

Tema 5: Traducción dirigida por la sintaxis

33 / 54

Traducción de expresiones aritméticas con ETDS (7)

El ETDS quedaría:

$$E \longrightarrow T \{E'.th := T.trad\}E' \{E.trad := E'.trad\}$$

$$E' \longrightarrow \text{op} T \{E'_1.th := \text{op}.trad||"("||E'.th||","||T.trad||")"\}$$

$$E' \{E'.trad := E'_1.trad\}$$

$$E' \longrightarrow \epsilon \{E'.trad := E'.th\}$$

$$T \longrightarrow \text{id} \{T.trad := \text{id}.lexema\}$$

$$T \longrightarrow (E) \{T.trad := E.trad\}$$

Traducción de expresiones con enteros y reales

 La mayoría de los lenguajes permiten mezclar enteros y reales en expresiones:

```
2 + 3.5 - 7 / 2
```

- Sin embargo, la mayoría de los lenguajes objeto no permite mezclar, por lo que es necesario generar conversiones de código y operadores específicos para cada tipo (p.ej. un operador de suma para reales y otro para enteros)
- Las reglas de conversión son:
 - Si los dos operandos son del mismo tipo, no hay conversiones:

```
2 + 3 sumaI(2,3)
2.1 + 3.2 sumaR(2.1,3.2)
```

Si un operando es real y el otro entero, se convierte el entero a real y se genera un operador real:

```
2 + 3.5 sumaR( itor(2) , 3.5 ) 2 + 3.5 - 7 / 2 restaR( sumaR( itor(2) , 3.5 ) , itor( divI( 7,2 )))
```

Las subexpresiones enteras se convierten a real lo más tarde que sea posible

Procesamiento de Lenguajes

Tema 5: Traducción dirigida por la sintaxis

35 / 54

Traducción de expresiones con enteros y reales (2)

El ETDS con tipos quedaría de esta manera:

```
E \longrightarrow E \text{ op } T \{E.(trad, tipo) := opera(\text{op}, E_1.(trad, tipo), T.(trad, tipo))\}
E \longrightarrow T \{E.trad := T.trad ; E.tipo := T.tipo\}
T \longrightarrow \text{numentero} \{T.trad := \text{numentero}.lexema ; T.tipo := ENTERO\}
T \longrightarrow \text{numreal} \{T.trad := \text{numreal}.lexema ; T.tipo := REAL\}
T \longrightarrow \text{id} \{T.trad := \text{id}.lexema ; T.tipo := TDS.tipo(id.lexema)}\}
```

(en el caso de las variables, se obtiene el tipo de la tabla de símbolos)

Traducción de expresiones con enteros y reales (3)

```
func opera(op, Izq.(trad, tipo), Der.(trad, tipo))
  if(Izq.tipo == ENTERO && Der.tipo == ENTERO)
 tipo := ENTERO
 trad := op.trad||" I("||Izq.trad||","||Der.trad||")"
  elsif(Izq.tipo == REAL && Der.tipo == ENTERO)
 tipo := REAL
 trad := op.trad||" R("||Izq.trad||", itor("||Der.trad||"))"
  elsif(Izq.tipo == ENTERO && Der.tipo == REAL)
 tipo := REAL
 trad := op.trad||" R(itor("||Izq.trad||"),"||Der.trad||")"
  else // REAL && REAL
 tipo := REAL
 trad := op.trad||" R("||Izq.trad||","||Der.trad||")"
  endif
  return(trad, tipo)
```

Procesamiento de Lenguajes

Tema 5: Traducción dirigida por la sintaxis

37 / 54

Traducción de expresiones con enteros y reales (4)

```
E \longrightarrow T \{E'.(trh, tih) := T.(trad, tipo)\} E' \{E.(trad, tipo) := E'.(trad, tipo)\}
E' \longrightarrow \text{op} \ T \{E'_1.(trh, tih) := opera(\text{op}, E'.(trh, tih), T.(trad, tipo))\}
E' \{E'.(trad, tipo) := E'_1.(trad, tipo)\}
E' \longrightarrow \epsilon \{E'.(trad, tipo) := E'.(trh, tih)\}
T \longrightarrow \dots
```

- ullet El no terminal E' tiene dos atributos heredados, trh y tih que tienen la traducción y el tipo del operando de la izquierda
- Antes de procesar E'_1 , se opera y se obtiene la traducción y el tipo de la operación y se pasan como atributos heredados a E'_1 , porque son su *operando de la izquierda*

Procesamiento de Lenguajes

Ejercicio 2 (sin atributos heredados)

Diseña un ETDS para traducir declaraciones con inicialización de Java a C/C++, comprobando a la vez que el tipo y número de dimensiones de declaración e inicialización coincide. Por ejemplo:

```
int[][][] matriz = new int[10][20][30];
float[] bidim = new float[15][24]; error dims: 1 vs 2
int[][] badim = new float[1][4]; error tipos: int vs float
int[][][][] badum = new float[4]; error tipos: int vs float
int[][][] badam = new int[1][0]; error dim 0
```

La gramática que debes utilizar para diseñar el ETDS es la siguiente:

```
S \longrightarrow Tipo\ DimSN\ id\ asig\ new\ Tipo\ Dim\ pyc\ DimSN \longrightarrow DimSN\ cori\ cord\ DimSN \longrightarrow cori\ cord\ Dim\ cori\ entero\ cord\ Dim\ cori\ entero\ cord\ Tipo\ int\ Tipo\ float\ Tipo\ boolean
```

Procesamiento de Lenguajes

Tema 5: Traducción dirigida por la sintaxis

39 / 54

Ejercicio 3 (examen marzo 1997) (1 de 2)

Diseña un ETDS para traducir declaraciones de funciones y procedimientos anidados en Pascal a C. El proceso de traducción se puede especificar con los siguientes ejemplos de traducción:

```
int f();
function f:integer;
 procedure p1;
 void p1();
 procedure p2;
 void p1_p2();
 codigo
endfunc;
 codigo
 float p1_f1();
 endproc;
 void p1_p3();
procedure p1;
 void p1();
 function f1:real;
 void p1_p3_p4();
 void p1_p2();
 procedure p2;
 codigo
 codigo
 endfunc;
 endproc;
 procedure p3;
  codigo
 procedure p4;
endproc;
 codigo
 endproc:
 codigo
 codigo
```

endproc;

Ejercicio 3 (examen marzo 1997) (2 de 2)

Debes diseñar el ETDS utilizando como base la siguiente gramática, que genera el lenguaje fuente:

```
S \longrightarrow P
P \longrightarrow \text{procedure id}; L \text{ endproc};
P \longrightarrow \text{function id}: T; L \text{ endfunc};
L \longrightarrow P L
L \longrightarrow \text{codigo}
T \longrightarrow \text{integer}
T \longrightarrow \text{real}
```

Procesamiento de Lenguajes

Tema 5: Traducción dirigida por la sintaxis

41 / 54

Ejercicio 4 (1 de 2)

Dada la siguiente gramática (que permite declarar clases anidadas y sus métodos para un determinado lenguaje orientado a objetos):

```
S
 C
C \longrightarrow \mathsf{class} \mathsf{id} \{ B V \}
B \longrightarrow \text{public}: P
В
 \longrightarrow private : P
 \epsilon
 \longrightarrow D P
Р
P \longrightarrow \epsilon
 \longrightarrow T id ( T id L )
D
D \longrightarrow C
L \longrightarrow T id L
L
 \epsilon
Τ
 int
Τ
 float
```

Ejercicio 4 (2 de 2)

Construye un ETDS que traduzca a una notación como la indicada en este ejemplo:

```
class A {
  public:
 int f1(int n, float s)
  private:
 class B {
 private:
 float f2 (float r, float s, float t)
 class C {}
  }
}
```

```
clase A {
  público:
 A::f1 (entero x real -> entero)
  privado:
 clase A::B {
 privado:
 A::B::f2 (real x real x real -> real)
 clase A::B::C {}
 }
}
```

Procesamiento de Lenguajes

Tema 5: Traducción dirigida por la sintaxis

43 / 54

Ejercicio 5 (examen febrero 1998) (1 de 2)

Diseña un ETDS para traducir declaraciones de funciones en C a Pascal. El proceso de traducción se puede especificar con los siguientes ejemplos de traducción:

```
int f(void),
 function f:integer;
 g(float a,int *b);
 function g(a:real;var b:integer):integer;
void h(int a,float *c),
 procedure h(a:integer; var c:real);
 j(void);
 procedure j;
float f(int a);
 function f(a:integer):real;
int f(int a, int b, int c),
 function f(a:integer;b:integer;c:integer):integer;
 g(int d),
 function g(d:integer):integer;
 h(int e);
 function h(e:integer):integer;
```

Procesamiento de Lenguajes

Ejercicio 5 (examen febrero 1998) (2 de 2)

Debes diseñar el ETDS utilizando como base la siguiente gramática, que genera el lenguaje fuente:

```
S
 --> TipoFun L puntoycoma
TipoFun
 void
TipoFun \longrightarrow int
 \longrightarrow float
TipoFun
 \longrightarrow F Lp
L
Lp
 \longrightarrow coma F Lp
Lp
 \longrightarrow ident lpar A rpar
Α
 void
 Argu M
Α
M
 coma Argu M
Μ
 → Tipo ident
Argu
 → Tipo asterisco ident
Argu
 \longrightarrow int
Tipo
Tipo
 float
```

Procesamiento de Lenguajes

Tema 5: Traducción dirigida por la sintaxis

45 / 54

Ejercicio 6 (mayo 1997)

Queremos traducir declaraciones de variables, punteros y *arrays* en C a declaraciones en Pascal. Los siguientes ejemplos te pueden servir para entender el tipo de traducción a realizar:

Ejercicio 6 (2)

Escribid un ETDS para implementar este proceso de traducción utilizando como base la siguiente gramática (que genera solamente una declaración):

Procesamiento de Lenguajes

Tema 5: Traducción dirigida por la sintaxis

47 / 54

Ejercicio 7 (diciembre 1996)

Queremos traducir declaraciones sencillas de variables en C a declaraciones en Pascal. Por ejemplo, la traducción de

var a,b7: integer; var c: real; var ddd, efg: char;

```
int a,b7; float c; char ddd, efg

debería ser
```

Procesamiento de Lenguajes

Tema 5: Traducción dirigida por la sintaxis

48 / 54

Ejercicio 7 (2)

Realiza dos ETDS para implementar este proceso de traducción utilizando como base las siguientes gramáticas:

Procesamiento de Lenguajes

Tema 5: Traducción dirigida por la sintaxis

49 / 54

Ejercicio 7 (3)

Ejercicio 8 (junio 2021)

```
D
 \longrightarrow var L
L
 \longrightarrow L V
 \longrightarrow V
L
 \longrightarrow id dosp C pyc
C
 \longrightarrow A C
 \longrightarrow P
\mathcal{C}
Α
 \longrightarrow array cori R cord of
 \longrightarrow R coma G
R
R
 \longrightarrow G
G
 --- numentero ptopto numentero
Р
 \longrightarrow pointer of P
 \longrightarrow T
Ρ
Τ
 → integer
Τ
 \longrightarrow real
```

Procesamiento de Lenguajes

Tema 5: Traducción dirigida por la sintaxis

51 / 54

Ejercicio 8 (2)

```
var a :integer;
 int a;
 b7:integer;
 int b7;
 b2:real;
 float b2;
var c:pointer of real;
 float *c;
 d:pointer of pointer of integer;
 int **d;
 f:array [0..5] of pointer of real; float *f[6];
var
 g:array [7...9, 3...3] of
 int **g[3][1][10][4];
 array [1..10, 2..5] of
 float h[4];
 of pointer
 of pointer of integer;
 h:array [15..18] of real;
```

Si en el rango el primer número es mayor que el segundo (p.ej. 7..5), se debe dar un error semántico (que abortaría la traducción).

Procesamiento de Lenguajes

Ejercicio 9 (julio 2021)

```
S
 \longrightarrow C
 \longrightarrow class id { B\ V\ } \longrightarrow public : P
В
 \longrightarrow private : P
 \epsilon
 \longrightarrow D P
Р
 \longrightarrow T id ( T id L )
D
D
 C
 \longrightarrow , T id L
L
 \epsilon
Τ
 int
 float
```

Procesamiento de Lenguajes

Tema 5: Traducción dirigida por la sintaxis

53 / 54

Ejercicio 9 (2)

```
class A {
  public:
 int f1(int n, float s)
  private:
 class B {
 public:
 float f2 (float t)
 private:
 float f3 (float r,
 float s, float t)
 class C {}
  }
}
```