

2^a Aula Prática de Compiladores: Tree Walking com ANTLR 4

Roteiro

- Tree Walking
- Labels
- Listener
- Visitor
- Geração de Arquivos
- Exercício Prático

Tree Walking

- Procedimento de avaliação recursiva na árvore de derivação
- O ANTLR suporta dois mecanismos de tree-walking: listeners e visitors

Tree Walking (Listeners vs Visitors)

Listeners

- Geradas por padrão pelo ANTLR
- Basta implementar os callbacks que o ANTLR irá chamá-los durante a exploração da árvore

Visitors

- Mais versáteis do que os listeners
- É necessário implementar as chamadas aos nós filhos para visitar as sub-árvores

Labels

- O ANTLR gera métodos no listener e no visitor de acordo com as regras de produção da gramática
- Por padrão, não são criados métodos para as alternativas de cada regra
- Podemos "etiquetar" com uma label as alternativas das regras que desejamos que seja gerado um método no listener e no visitor

Labels (Gramática Exp vs Gramática AnnotExp)

```
grammar Exp;
s : e;
e : e '*' e
  e '+' e
 INT
INT : [0-9]+;
WS : [ \t \r \] + -> skip;
```

Labels (Gramática Exp vs Gramática AnnotExp)

```
grammar AnnotExp;
s : e;
e : e MUL e #MulExp
 e ADD e #AddExp
 INT #Int
MUL : '*';
ADD : '+';
INT : [0-9]+;
WS : [ \t \r \n] + -> skip;
```


Listener

- Se origina no padrão Observer, onde observadores (ou ouvintes) são notificados quando determinados eventos ocorrem
- São criados métodos de entrada (enter rule) e de saída (exit rule) para cada regra de produção e para as alternativas etiquetadas
- O ANTLR disponibiliza um objeto walker (no qual o listener é anexado) que pode ser utilizado também em outras etapas do processo de compilação

Listener (Exemplo de Interface de Listener no ANTLR)


```
public interface AnnotExpListener
extends ParseTreeListener {
 void enterS(AnnotExpParser.SContext ctx);
 void exitS(AnnotExpParser.SContext ctx);
 void enterMulExp(AnnotExpParser.MulExpContext ctx);
 void exitMulExp(AnnotExpParser.MulExpContext ctx);
 void enterAddExp(AnnotExpParser.AddExpContext ctx);
 void exitAddExp(AnnotExpParser.AddExpContext ctx);
 void enterInt(AnnotExpParser.IntContext ctx);
 void exitInt(AnnotExpParser.IntContext ctx);
}
```


 Percorrendo a árvore sintática gerada pela expressão "40 * 5 + 56" da gramática AnnotExp

Visitor

- Padrão de projeto comportamental que permite representar uma operação a ser executada nos elementos de uma estrutura de objetos
- Solução que promove a separação do algoritmo da estrutura, encapsulando as operações em um objeto separado (Visitor)

Visitor

- No ANTLR, o visitor pode ser parametrizado para retornar um determinado tipo de classe como resultado da avaliação dos nós visitados
- Normalmente utilizada para avaliações na árvore sintática gerada pelo parser

Visitor (Exemplo de Interface de Visitor no ANTLR)


```
public interface AnnotExpVisitor<T>
extends ParseTreeVisitor<T> {
 T visitS(AnnotExpParser.SContext ctx);
 T visitMulExp(AnnotExpParser.MulExpContext ctx);
 T visitAddExp(AnnotExpParser.AddExpContext ctx);
 T visitInt(AnnotExpParser.IntContext ctx);
}
```


 Percorrendo a árvore sintática gerada pela expressão "40 * 5 + 56" da gramática AnnotExp

Visitor (Exemplo)

Visitor (Exemplo)

Visitor (Exemplo)

Geração de Arquivos

- Façam o download do ANTLR Versão 4.5.3 a partir do link abaixo: http://www.antlr.org/download/antlr-4.5.3-co mplete.jar
- Confiram as instruções do arquivo README.txt na pasta compilers-cin\aulas-praticas\ap2\ do repositório da disciplina

Geração de Arquivos (Gramática Test)

```
grammar Test;
stat : ((attrStmt | expr) ';')+ #Expressions
;
attrStmt: ID '=' expr #Assign
;
```

Geração de Arquivos (Gramática Test)

```
expr : expr op = ('*'|'/')
 #MultDiv
 expr
 expr op=('+'|'-') expr #AddSub
 INT
 #Int
 ID
 #Identifier
 (' expr ')
 #Paren
//Fragmentos (Não constituem tokens por si
só)
fragment NUMBER: [0-9];
fragment LETTER: [a-zA-Z];
fragment UNDERLINE: ' ';
```

Geração de Arquivos (Gramática Test)

```
//Tokens
INT : NUMBER+ ;
ID : (UNDERLINE | LETTER) (UNDERLINE
LETTER | NUMBER)*;

BLOCKCOMMENT : '/*' .*? '*/' -> skip;
LINECOMMENT : '//' .*? '\n' -> skip;
WS : [ \t\r\n]+ -> skip;
```

Geração de Arquivos

- Arquivos Gerados
 - Test.tokens e TestBase.tokens: Tokens usados no parser
 - TestLexer.java: Analisador léxico (lexer)
 - TestParser.java: Analisador sintático (parser)
 - TestVisitor.java: Interface do visitor
 - TestBaseVisitor.java: Implementação padrão do visitor

- O ANTLR cria campos e métodos auxiliares para os tokens
- Deixá-los explícitos pode facilitar bastante

$$T = 0=1$$

$$T = 1=2$$

$$T = 2=3$$

$$T = 3 = 4$$

$$ID=6$$

$$ADD=9$$

BLOCKCOMMENT=11

$$WS=12$$

$$';'=1$$

$$' = ' = 2$$

$$') '=4$$

$$' + ' = 9$$

$$' - ' = 10$$

$$T = 1=2$$

$$T = 2=3$$

$$T = 3=4$$

$$INT=5$$

$$ID=6$$

$$ADD=9$$

BLOCKCOMMENT=11

LINECOMMENT=12

$$WS=12$$

$$')$$
 $'=4$

$$"*"=7$$

$$' + ' = 9$$

$$' - ' = 10$$

$$T = 0 = 1$$

$$T = 1=2$$

$$T = 2=3$$

$$T = 3 = 4$$

$$INT=5$$

$$ID=6$$

MUL=7

DIV=8

ADD=9

SUB=10

$$WS=12$$

$$' = ' = 2$$

$$') = 4$$

$$' + ' = 9$$

$$' - ' = 10$$

BLOCKCOMMENT=11

1. Modifique o visitor TestExtendVisitor para computar o resultado das expressões definidas na gramática Test.

Ex.:

Para cada variável não declarada, o visitor deverá exibir uma mensagem de erro indicando o nome, a linha e a coluna na qual a variável foi encontrada na entrada. Caso não exista nenhuma variável não declarada, então, ao final da avaliação de todas as expressões de entrada, o visitor deverá exibir os valores finais de todas as variáveis declaradas.

```
//Entrada (linha 1)
x = 10;
x = x * 20; //Entrada (linha 2)
 //Saída
x = 200
x = (3 - 4) * 5; //Entrada (linha 1)
y = z + 10; //Entrada (linha 2)
x = 10 + w; //Entrada (linha 3)
```

- O exercício prático deve ser realizado individualmente e enviado por e-mail com o assunto "EXERCÍCIO PRÁTICO 02" para monitoria-if688-l@cin.ufpe.br até as 23:59 de domingo (15.04.2018)
- A resolução do exercício prático deve estar em um arquivo com o nome "TestExtendVisitor.java"