

INSTITUTO POLITÉCNICO NACIONAL ESCUELA SUPERIOR DE CÓMPUTO

COMPILADORES

"Guia"

Primer departamental

Profesor:

Ing. Tecla Parra Roberto

Grupo

3 CM8

Defina compilador

Programa que lee un programa escrito en un lenguaje fuente y lo traduce a un programa equivalente o en lenguaje objeto.

Cuáles son las dos partes de la compilación:

Análisis y síntesis

Describa las 6 fases de un compilador:

Análisis lineal o léxico, análisis sintáctico, análisis semántico, generación de código intermedio, optimización de código, generación de código.

¿Para qué sirve el Análisis Léxico?

- a) Para generar el código en lenguaje objeto
- b) Nos dice si una cadena pertenece al lenguaje (C)
- generado por una gramática
- c) Para dividir una cadena en tokens
- d) Los compiladores no lo necesitan nunca

Es una gramática que tiene cuatro componentes:

- 1. Un conjunto de componentes léxicos.
- 2. Un conjunto de no terminales.
- 3. Un conjunto de producciones, en el que cada producción consta de un no terminal, llamado *lado izquierdo* de la producción, una flecha y una secuencia de componentes léxicos y no terminales, o ambos, llamado *lado derecho* de la producción.

La denominación de uno de los no terminales como símbolo inicial.

- a) Gramática Asociativa por la izquierda
- b) Gramática recursiva

C)

c) Gramática libre de contexto

d) Gramática ambigua

Es una gramática que puede tener más de un árbol de análisis sintáctico que genere una cadena dada de componentes léxicos.

- a) Gramática Asociativa por la izquierda
- b) Gramática recursiva

D)

c) Gramática libre de contexto

d) Gramática ambigua

Falso o verdadero (F/V)

Componente léxico es sinónimo de no terminal (F)

Análisis sintáctico **descendente** es donde la construcción del árbol de análisis sintáctico se inicia en las hojas y avanza hacia la raíz (**F**)

Considere la siguiente gramática:

 $S \rightarrow 0 S 1 / 01$

a) Mostrar una derivación de 00001111

b)Árbol de análisis sintáctico

- S->0S1
- -> 0 0 S 1 1
- -> 000S111
- -> 0 0 0 0 1 1 1 1

Considere la siguiente gramática

 $A \rightarrow bB$

 $\mathsf{B}\to\mathsf{bC}$

 $\mathsf{C} \to \epsilon$

a) Mostrar una derivación de bbb

-> b b B

-> b b b C

-> b b b

Considere la siguiente gramática

$$S \rightarrow A$$

$$A \rightarrow A+A \mid B++$$

 $B \rightarrow y$

a) Mostrar una derivación de y + + + y + +

$$-> B + + + B + +$$

Considere la siguiente gramática

a) Mostrar una derivación de 9,8,7,6,5,4,3,2,1,0 b) Dibuje el árbol de análisis sintáctico

1->1, d $l \rightarrow l$, d, d

S

Dada la gramática

```
\begin{split} T = & \{ \textbf{a}, \ \textbf{b}, \ +, \ -, \ ^*, \ /, \ (,) \}, \ \ N = & \{ E, \ T, \ F \} \ \ S = \{ E \} \\ P = & \{ E - > T \ | \ E + T \ | \ E - T \end{split}
 T->F | T*F | T/F
 F-> a | b | (E) } y la cadena (a+b)/b
```

a) Obtenga una derivación de dicha cadena

E -> T -> T/F -> F/b -> (E)/b-> (E + T)/b-> (F + F)/b-> (a + b)/b

b) Dibuje el árbol de análisis sintáctico

Análisis sintáctico predictivo descendente recursivo

Considere la siguiente gramática

$$S \rightarrow a \mid (S)$$

Escriba el analizador sintáctico predictivo descendente recursivo

```
void parea(complex +){
 if(preanalisis == +)
 preanalisis == sigcomplex();
 else error();
void S() {
 if( preanalisis == '('){
 parea ('(');
 S();
 parea ( ')');
 else if (preanalisis=='a')
 parea('a');
 else
 error();
}
```

AMBIGÜEDAD

Demostrar que la siguiente gramática es ambigua usando la cadena xxxxx

$$A \rightarrow A \times B \mid x$$

 $B \rightarrow \times B \mid x$
 $A \rightarrow A \times B$

4

Demostrar que la siguiente gramática es ambigua usando la cadena abab S-> a S b S | b S a S | ϵ S ->a S b S

S -> a S b S -> a b S a S b ɛ -> a b ɛ a ɛ b -> a b a b

-> a b a b

S -> a S b S
-> a E b a S b S

-> a ɛ b a S b S -> a b a ɛ b ɛ -> a b a b

Recursividad por la izquierda

Para eliminar la recursividad por la izquierda A -> Aa | b alfa=a; beta=b se transforma en A -> bR

Ahora considere la siguiente gramática S-> (L) | a //No tiene recursividad

Elimine la recursividad por la izquierda de dicha gramática.

L-> L , S | S Beta=S Alfa= , S

 $R \rightarrow aR \mid \epsilon$

L->SR R-> , S | ε

Escriba el analizador sintáctico predictivo descendente recursivo


```
void parea(complex +){
 if(preanalisis == +)
 preanalisis == sigcomplex();
 else error();}
void S() {
 if(parea == '('){
 parea ('(');
 L( );
parea ( ')');
 else if(parea == 'a')
 parea('a');
 else
 error();}
void L() {
 S();
 R();}
void R() {
 if(parea == ', '){
 parea (',');
 S();}
else ;}
```

Escriba la sección de reglas de la especificación de YACC para dicha gramática

Dibuje el árbol de análisis sintáctico con anotaciones para la sig cadena

Escribir la sección de reglas de la especificación de yacc para calcular la posición final del robot.

```
%{
Struct cord{
Int x, y,dx,dy;
};
Typedef struct cord cordenada;
#define struct cord cordenada
#define YYSTYPE struct cord
```


ESCRIBA UNA DEFINICIÓN DIRIGIDA POR LA SINTAXIS PARA EVALUAR EXPRESIONES BOOLEANAS.

PRODUCCIÓN	REGLA SEMÁNTICA
expr → expr1 ' ' expr2	expr.t = expr1.t expr2.t
expr → expr1 '&' expr2	expr.t = expr1.t && expr2.t
expr → '!' expr1	expr.t = !expr1.t
expr → termino	expr.t = termino.t

ESQUEMAS DE TRADUCCIÓN

Escriba un esquema de traducción para:

```
a) . Convertir una expresión en infijo a postfijo
```

b) Convertir una expresión en postfijo a infijo

c) Convertir una expresión en infijo a prefijo}

```
\begin{array}{lll} & expr -> expr \ termino + & \{ \ print \ (`+`expr \ , termino \} \\ & expr -> expr \ termino - & \{ \ print \ (`-`exp, termino ) \} \\ & expr -> termino \\ & termino -> 0 & \{ \ print \ (`0\ `) \} \\ & termino -> 1 & \{ \ print \ (`1') \} \\ & termino -> 9 & \{ \ print \ (`9') \} \end{array}
```

d) Convertir una expresión en prefijo a infijo

```
expr -> + expr termino { print (expr, '+', termino) }
expr -> - expr termino { print (exp, '-', termino) }
expr -> termino
termino -> 0 { print (' 0 ')}
```

termino -> 1 { print (' 1')} termino -> 9 { print ('9')}

Escritura de Gramaticas

26.- Escribir una gramática que genere todas las cadenas de longitud 4 formadas con los símbolos del alfabeto {a,b,c}

 $T = \{a,b,c\}$ $N = \{A,S\}$ $S = \{S\}$

 $P = \{ S \rightarrow AAAA \}$

 $A \rightarrow a|b|c$

27.- Escribir una gramática que sirva para generar las siguientes cadenas

Especie gato Especie perro Especie gato Especie perro Edad 1 Edad 2 Edad 2 Edad 2 Sexo macho Sexo macho Sexo hembra Sexo macho Tamaño grande Tamaño mediano Tamaño pequeño Tamaño grande Colores negro. Colores negro, blanco, café Colores canela, gris Colores blanco blanco Soy tranquilo, sociable Soy fuerte, alegre, activo. Soy listo, obediente Aficiones jugar, haraganear

Soy rápido, activo, Aficiones dormir, parrandear, Aficiones aullar

alegre comer

Aficiones correr.

comer

S-> especie + edad + sexo + tamaño + colores +soy + aficiones

Especie-> perro|gato

Edad -> 1|2

Sexo -> macho|hembra

Tamaño -> grande|mediano|pequeño

Colores -> colores,colores| colores|negro|blanco|café|canela|gris

Soy -> soy,soy|soy|rápido|activo|alegre|tranquilo|sociable|fuerte|listo|obediente

Aficiones ->aficiones,aficiones|aficiones|correr|comer|dormir|parrandear|aullar|jugar|haraganear

28.- Escribir una gramática que sirva para generar las siguientes cadenas

Etiquetado Nerd Etiquetado Geek Etiquetado Nerd Etiquetado Freak **Nivel Junior** Nivel Senior **Nivel Junior Nivel Senior** Sexo Hombre Sexo Mujer Sexo Mujer Sexo Hombre

Lenguajes Pascal, Lenguajes PHP, Perl, Lenguajes Java, C, Logo Lenguajes Ensamblador,

Aficiones programar, Prolog, SQL Java

videogames, comics, Aficiones chatear, Aficiones hackear. Aficiones gotcha, dormir,

hackear, googlear videogames, programar googlear, gotcha, dormir chatear, comics

S-> etiquetado + nivel + sexo + lenguajes + aficiones

Etiquetado -> nerd|geek|freak

Nivel -> junior|senior

Sexo -> hombre|mujer

Lenguajes -> lenguajes,lenguajes|lenguajes|java|c|logo|pascal|prolog|php|pearl|ensamblador

Aficiones->Aficiones,aficiones|aficiones|programar|videogames|comics|hackear|googlear|chatear|dormir|gotcha

YACC

1.- Los %% se usan para indicar (b)

a)inicio de la sección de declaraciones b)inicio de la sección de reglas c)precedencia de los operadores d)fin del código de soporte

2.- %token sirve para indicar (d)

a)inicio de la sección de declaraciones b)los no terminales de la gramática c)precedencia de los operadores d)los terminales de la gramática

3.- Como le indica el analizador léxico (yylex) al analizador sintáctico (yyparse) que ya no hay mas tokens en la entrada (d)

a)retornando cero b)retornando -1

c)almacenando -1 en yylval d)almacenando 0 en yylval

4.- Una acción gramatical debe ir entre (d)

a) comillas b) paréntesis c) corchetes ab) llaves

5.- Considere la producción

S:S'a'S'b'

\$4 a cual de los miembros del lado derecho de la producción se refiere?

b)la 1er S

b) la b

Considere la siguiente gramática (los terminales se indican en negritas)

Escriba la sección de reglas de la especificación de yacc para dicha gramática

%%

35.- Escriba la especificación de yacc para la gramática

$$\begin{split} S &\rightarrow U \mid V \\ U &\rightarrow TaU \mid TaT \\ V &\rightarrow TbV \mid TbT \\ T &\rightarrow aTbT \mid bTaT \mid \epsilon \end{split}$$

```
;
U: T'a'U
| T'a'T
;
V: T'b'V
| T'b'T
;
T /*nada*/
| 'a'T'b'T
| 'b'T'a'T
;
%%
```

36.- Escriba las acciones gramaticales para que imprima el numero de b's en la cadena de entrada

```
int numb;

#define YYSTYPE

%}

%%

S:'('B')' {$$ = $2;}

;

B:'('B')' {$$ = $2;}

| D {$$=$1;}

;

D:{}

| 'b' D {$$.numb++; $$ = $2;}

;%%
```

37.- Considere la siguiente gramática (los terminales se indican en negritas)

```
lista->lista, figura | figura
figura-> triangulo | cuadrilatero
triangulo-> lado lado lado
cuadrilatero-> lado lado lado lado
```

Escriba la sección de reglas de la especificación de yacc para dicha gramática y las acciones semánticas respectivas para que se imprima si un triangulo es equilátero y si un cuadrilátero es un cuadrado.

```
%%
lista: lista ',' figura
| figura
;
figura: triangulo
| cuadrilátero
;
triangulo: lado lado lado {if($1==$2 && $2==$3) printf("Equilatero");}
;
cuadrilátero: lado lado lado {if($1 == $2 && $2 == $3 && $3 == $4) printf("Cuadrialtero");}
;
%%
```

Considere la gramática para generar paréntesis anidados.

1 A ¬ (A) 2 A ¬ a	1 A → (A)	2 A → a
---------------------	-------------------------	-----------------------

Construya la tabla de Análisis Sintáctico Predictivo no Recursivo.

	()	а	\$
Α	$A \rightarrow (A)$		$A \rightarrow a$	

Use ambos análisis para analizar las siguientes cadenas:

1.-(a)

Análisis Sintáctico Peredictivo no Recursivo.

Pila	Entrada	Acción
\$A	(a)\$	A → (A)
\$)A((a)\$	
\$)A	a)\$	A → a
\$)a	a)\$	
\$))\$	
\$	\$	

2.-((a))

Análisis Sintáctico Peredictivo no Recursivo.

Pila	Entrada	Acción
\$A	((a))\$	A → (A)
\$)A(((a))\$	
\$)A	(a))\$	A → (A)
\$))A((a))\$	
\$))A	a))\$	$A \rightarrow a$
\$))a	a))\$	
\$))))\$	
\$))\$	
\$	\$	

3.-(((a)))

Análisis Sintáctico Peredictivo no Recursivo.

Pila	Entrada	Acción
\$A	(((a)))\$	A → (A)
\$)A((((a)))\$	
\$)A	((a)))\$	A → (A)
\$))A(((a)))\$	
\$))A	(a)))\$	A → (A)
\$)))A((a)))\$	
\$)))A	a)))\$	A → a
\$)))a	a)))\$	
\$))))))\$	
\$))))\$	

\$))\$	
\$	\$	

Considere la siguiente gramática:

l 1 S → a	2 S → (SR	3 R → . S R	4 R →)

Construya la tabla de Análisis Sintáctico Predictivo no Recursivo.

	а	(,)	\$
S	S → a	S → (SR			
R			$R \rightarrow , SR$	R →)	

1.-(a)

Análisis Sintáctico Peredictivo no Recursivo.

Pila	Entrada	Acción
\$S	(a)\$	S → (SR
\$RS((a)\$	
\$RS	a)\$	S → a
\$Ra	a)\$	
\$R)\$	R →)
\$))\$	
\$	\$	

2.-(a,a)

Análisis Sintáctico Peredictivo no Recursivo.

Pila	Entrada	Acción
\$S	(a,a)\$	S → (SR
\$RS((a,a)\$	
\$RS	a,a)\$	S → a
\$Ra	a,a)\$	
\$R	,a)\$	$R \rightarrow , SR$
\$RS,	,a)\$	
\$RS	a)\$	S → a
\$Ra	a)\$	
\$R)\$	R →)
\$))\$	
\$	\$	

3.-(a,a,a)

13

Análisis Sintáctico Peredictivo no Recursivo.

Pila	Entrada	Acción
\$S	(a,a,a)\$	S → (SR
\$RS((a,a,a)\$	
\$RS	a,a,a)\$	S → a
\$Ra	a,a,a)\$	
\$R	,a,a)\$	$R \rightarrow , S R$
\$RS,	,a,a)\$	
\$RS	a,a)\$	S → a
\$Ra	a,a)\$	
\$R		$R \rightarrow , SR$
\$RS,	,a)\$,a)\$	
\$RS	a)\$	S → a
\$Ra	a)\$	
\$R)\$	R →)
\$))\$	
\$	\$	

4.-(a,a,a,a)

Análisis Sintáctico Peredictivo no Recursivo.

Pila	Entrada	Acción
\$S	(a,a,a,a)\$	S → (SR
\$RS((a,a,a,a)\$	
\$RS	a,a,a,a)\$	S → a
\$Ra	a,a,a,a)\$	
\$R	,a,a,a)\$	R → , S R
\$RS,	,a,a,a)\$	
\$RS	a,a,a)\$	S → a
\$Ra	a,a,a)\$	
\$R	,a,a)\$	R → , S R
\$RS,	,a,a)\$	
\$RS	a,a)\$	S → a
\$Ra	a,a)\$	
\$R	,a)\$	R → , S R
\$RS,	,a)\$	
\$RS	a)\$	S → a
\$Ra	a)\$	
\$R)\$	R →)
\$))\$	
\$	\$	