EA876A - Primeira Prova - 29/04/2009 SEM Consulta - Duração: 120 minutos

Questões de igual valor - Utilize uma única folha de papel almaço

Nome: RA:

Questão 1: Considere a gramática regular L (L | D | _)* que representa identificadores válidos em uma dada linguagem de programação (L significa "qualquer letra", D "qualquer dígito" e _ é um caractere). Estabeleça um autômato finito determinístico passo a passo para esta expressão regular (<u>não</u> é necessário minimizar o autômato).

Resposta:

Autômato não determinístico: estado 1 inicial e demais finais

	1	2	3	4	5
L	2	3	3	3	3
D		4	4	4	4
_		5	5	4	5

Autômato mínimo (não exigido na questão): estado 1 inicial e 2 final

	1	2
L	2	2
D		2
_		2

Questão 2: Seja a seguinte gramática livre de contexto: $G = \{Vt, Vn, P, S\}$, onde $Vt = \{while, cte, var, stmt\}$, $Vn = \{S, TEST, CMD\}$, P dado abaixo:

 $S \rightarrow while TEST CMD$

 $TEST \rightarrow cte$

 $TEST \rightarrow var$

 $CMD \rightarrow stmt CMD$

 $CMD \rightarrow stmt$

(a) Descreva sucintamente como a tabela de deslocamento e redução (DR) abaixo foi gerada (não é necessário gerar a tabela).

	while	cte	var	stmt	\$
S					
TEST				D	
CMD					R
while		D	D		
cte				R	
var				R	
stmt				D	R
\$	D				

Resposta:

É realizada uma análise para se estabelecer as <u>relações de precedência</u> entre os símbolos terminais e não terminais. Com estas relações de precedência estabelece-se as <u>relações de Wirth-Weber</u> e, a partir destas a <u>tabela de deslcamento e redução</u>.

(b) Utilize o processo DR (passo a passo) para analisar a validade da sentença **while k a=0 b=0**

Dica: k é uma variável, a=0 e b=0 são comandos (stmt).

Resposta:

Estado da pilha (topo mais a direita)

\$

\$ while

\$ while cte

\$ while TEST (produção 2)

\$ while TEST stmt

\$ while TEST stmt stmt

\$ while TEST stmt CMD (produção 5) \$ while TEST CMD (produção 4)

\$ (produção 1, sentença válida)

Questão 3: Escreva uma especificação Lex/Flex para a gramática da questão 1 e uma especificação Yacc/Bison para as produções da gramática da questão 2.

Resposta:

Lex:

DIGIT [0-9] LETRA [a-zA-Z] UNDER " "

Yacc:

S : while TEST CMD;

TEST: cte

var;

CMD: stmt CMD

stmt;

Ouestão 4:

(a) Cite, por meio de exemplos, duas situações onde é possível a otimização do código gerado por um compilador.

Resposta:

Vide exemplos na seção 6.2 do livro (pg. 200)

(b) Utilize uma linguagem simbólica para exemplificar como um compilar C geraria o código abaixo: i = 0

```
while(i < 10) {
 x[i] = 0;
 i = i + 1;
}
```

Resposta:

```
i := 0
_L1: if i>= 10 goto _L2
a[i] := 0
i := i + 1
goto _L1
_L2: ...
```

Questão 5:

(a) Qual o processo que o carregador de ligação direta utiliza para determinar a Tabela de Símbolos Externos Globais (GEST)?

Resposta:

- 1. Seja L = IPLA
- 2. Para cada segmento Si, seja Li seu tamanho (registro SD)
- Para os símbolo X presente em registros ESD (tipo 0) em Si, compute sua posição no segmento Si (Pi);
 - Adicione <X, L+Pi> na tabela GEST
- 3. Faça L = L + Li e vá para 1
- **(b)** Descreva as vantagens e desvantagens do carregamento e ligação dinâmicos.

Resposta:

Vantagens: evita replicação de módulos em diferentes programas; otimiza o uso da memória (módulos não referenciados não ocupam memória)

Desvantagens: esquema mais complexo; programa é suspenso até o carregamento do módulo seja realizado.