Examen « Compilation » Enseignant : Karim Baïna Durée = 2H00

(Seuls les documents de cours et les TP sont autorisés !!)
NB : les **réponses** *directes* et *synthétiques* seront appréciées

Exercice I : QCM 5 pts (à rendre avec votre copie !!)

Concept/Question	Choix unique
(1) Représentation intermédiaire linéaire	
(2) Automate à Piles	
(3) Grammaire régulière	
(4) Récursivité gauche	
(5) Ambiguïté	
(6) Erreur de parenthésage non équilibré	
(7) LL(1)	
(8) LALR	
(9) Analyse sémantique	
(10) Automate d'état finis	
(11) Déterminisme	
(12) Représentation intermédiaire graphique	
(13) Identificateur erroné	
(14) lemme de l'étoile	<u>-</u>
(15) L2G	

Choix possibles
(a) DAG
(b) Parseur bottom-up
(c) Assembleur
(d) Langage régulier
(e) Pompage
(f) Parseur Top-down
(g) Bouclage du parseur LL(1)
(h) Langage irrégulier
(i) Grammaire linéaire LL(1)
(j) Analyse lexicale
(k) Grammaire linéaire
(I) Code à 2-adresses
(m) Analyse syntaxique
(n) Erreur de type
(o) 2 Arbres syntaxiques

Exercice II : Problème 15 pts

On s'intéresse à l'analyse de logs d'exécution de composants logiciels sur Internet (les Web Services). Pour ce faire on voudrait réaliser un analyseur sémantique qui analyse syntaxiquement les différents logs hétérogènes qui existent et qui en réalise une analyse sémantique en calculant des indicateurs sur la base des logs d'exécution de Web Services.

On définit un événement d'invocation d'une opération de Web Service (EVENTOP) comme une structure qui contient : (1) le nom de cette opération (OPERATION : identificateur), (2) l'instant d'invocation de cette opération (TIME) qui est sous la forme JJ.MM.AA.hh.mm.ss.mm, (3) l'adresse IP du client qui a invoqué l'opération, et (4) la liste (éventuellement vide) des paramètres input de l'opération invoquée (PARAM : chaîne ne contenant pas de caractère #) fournis par le client à cette opération invoquée. La structure d'un événement est la suivante # OPERATION:TIME :IP(:PARAM)*#

Exemple d'événement :

#orderCD:16.03.2005.18.25.30.25:81.192.21.159:SUFIS'S DREAM:ASIA PRODUCTION#

Exercice II-A (Analyse Lexicale) 4pts

- (a) Donner les automates déterministes (sous-entendus sans ε-transition) qui reconnaissent les unités lexicales (ou tokens) : IP, OPERATION, TIME, PARAM, et EVENTOP.
- (b) Programmer le scanner qui reconnaît le token **EVENTOP** sous FLEX

Exercice II-B (Analyse Syntaxique) 5pts

Un log de Web Service (**LOG**) est une suite éventuellement vide d'événements. Un événement existe sous deux formes différentes : **EVENTOP**: #OPERATION:TIME:IP(:PARAM)*# (préalablement étudié) et **EVENTIP**: #IP:OPERATION:TIME(:PARAM)*#.

- (a) Donner une grammaire G_{LOG} LALR simple (dont le start est S_{LOG}) qui reconnaît le langage $L(S_{LOG})$ des logs d'exécution de Web Services, en vous basant sur les résultats de l'Exercice I.
- (b) Quel est le type du langage L(S_{LOG}), démontrez-le.
- (c) Donner la grammaire LL(1) équivalente à G_{LOG}.
- (d) Programmer le parseur LALR (bottom-up) qui reconnaît le langage L(S_{LOG}) sous BISON.

Exercice II-C (Analyse Sémantique) 6pts

Afin d'analyser le logs de notre Web Service, nous désirons calculer les indicateurs I1-I3 suivants :

- 11- le nombre de fois qu'une adresse IP donnée invoque notre Web Service en question
- 12- le nombre de fois qu'une opération donnée est invoquée chaque jour
- 13- la moyenne du nombre de fois qu'une opération donnée est invoquée par jour
- (a) Donner une grammaire attribuée et compléter l'analyse lexicale par des actions sémantiques pour calculer en une seule passe les trois indicateurs **11-13**.
- (b) Programmer l'analyseur sémantique implantant ce système sémantique sous BISON.

Examen « Compilation I » Enseignant : Karim Baïna Durée = 1H30

(Seuls les documents de Cours et de TD sont autorisés !!)
NB : les **réponses directes** et **synthétiques** seront appréciées

Nom :	 	• • •	 	 	 				 	
Prénom	 		 	 	 	 			 	

Exercice I: QCM 5 pts (à rendre avec votre copie!!)

Concept/Question	Choix unique	Choix possibles
(1) $A = \langle S, \Sigma, \delta, s_0, F \rangle \circ \circ S \cap F \neq \emptyset$		(a) Assembleurs
(2) Automate à Piles		(b) Analyse syntaxique
(3) Grammaire régulière		(c) Pompage
(4) card(ϵ -fermeture(s_0)) > 1		(d) Analyse lexicale
(5) typedef void * Vector;		(e) Langage irrégulier
(6) Erreur de parenthésage non équilibré		(f) Grammaire linéaire
(7) Automate d'état finis		(g) Langage régulier
(8) Identificateur erroné		(h) Lexème
(9) Lemme de l'étoile		(i) ε ∈ L
(10) Token		(j) $\delta(s_0, \varepsilon) = s_1$, où $s_0 \neq s_1$
(11) L2G	(a) « Question résolue »	(k) fermeture de Kleene

Exercice II: Expressions régulières 5pts

- 1. Soit L un langage fini, démontrez que L est régulier. (1pt)
- 2. Est-ce la réciproque est vraie ? Justifiez! (1pt)
- 3. Est-ce que l'intersection de deux langages réguliers est un langage régulier ? Justifiez ! (1pt)
- 4. Est-ce que le complémentaire d'un langage régulier L ($\Sigma^* \setminus L$) est un langage régulier ? Justifiez ! ($\mathbf{1pt}$)
- 5. Est-ce que le langage L= $\{n \in \mathbb{N} / n \equiv 0 [16]\}$ est régulier ? Justifiez ! (1pt)

Exercice III: Programmation d'automates 10pts

- 1. Si un automate A(L) reconnaît le langage L en n états et p transitions. Quelle est la complexité en temps de la fonction indicatrice $P_L: \Sigma^* \to \{0,1\}$ où $P_L(w \in L)=1$ et $P_L(w \notin L)=0$. (1pt)
- 2. Quel est l'intérêt pratique de minimiser un automate A(L) (i.e. trouver un automate A'(L) équivalent à A(L) avec n et p minimaux) ? Donner des exemples de systèmes pour lesquels cette technique est incontournable (1pt)
- 3. Transformez le NFA suivant à un DFA (2pt)

- 4. Trouvez l'expression régulière équivalente à l'automate résultant de III.2. (a) intuitivement et (b) en utilisant l'algorithme vu en cours (**2pt**)
- 5. Donnez la grammaire linéaire équivalente à l'automate résultant de III.3. (1pt)
- 1. Donner deux manières en langage C de programmer l'expression régulière résultant de III.4 (a) l'une à base de l'automate DFA et (b) l'autre à base de la grammaire de V.1. (3pt)

Examen « Compilation II » Enseignant : Karim Baïna Durée = 2H00

Seuls les documents de Cours et de TD sont autorisés !! Le barème est donné seulement à titre indicatif !! Les **réponses directes** et **synthétiques** seront appréciées

Nom :	
Prénom :	

Exercice I: QCM 5 pts (à rendre avec votre copie!!)

Concept/Question	Choix unique	Choix possibles
(1) DAG	(b)	(a) démontrer qu'« une grammaire
		est ambiguë» est décidable mais
		l'inverse est non décidable
(2) bytecode J2ME		(b) Représentation
(3) Grammaire attribuée		(c) Analyse Bottom-up
(4) Grammaire LL		(d) Erreur Syntaxique
(5) Acorn RISC Machine-ARM		(e) Représentation
(6) select * from *;		(f) Analyse Top-down
(7) bytecode	(e)	(g) Erreur Sémantique
(8) select T1.A1 from T2;		(h) Classe d'expression régulière de Σ^*
(9) Grammaire LALR		(i) actions sémantiques
(10) Terminal t ∈ T		(j) one-address code
(11) semi-décidabilité	(a) « RESOLUE »	(k) three-address code

Exercice II: Analyse Syntaxique / Contextuelle 10 pts

Soit la grammaire LALR G_{SELECT} du langage sous la forme BNF suivante :

- 1. Démontrer que la grammaire G_{SELECT} est Ambiguë (a) contreexemple et (b) causes d'ambiguïté (2 pt)
- 2. Eliminer l'ambiguïté en se basant sur les mêmes conventions que le cours (2 pts)
- 3. Eliminer la récursivité gauche de la grammaire GSELECT (2 pt)
- 4. Rendre la grammaire G_{SELECT} LL(1) (2 pts)
- 5. Donner quatre défauts ou limitations syntaxiques de la grammaire G_{SELECT} et proposer les solutions pour ces trois défauts (2 pts)

Exercice III : Sémantique et Programmation 6 pts1

- 1. Rendre la grammaire G_{SELECT} attribuée LL(1) (2 pt)
- 2. Programmer la grammaire attribuée LL(1) en C (2 pt)
- 3. Programmer la grammaire attribuée LALR en bison ? (2 pt)

2/2

^{1 (}dont 1 pt optionnel)

Examen « Compilation I » Enseignant : Karim Baïna Durée = 1H30

(Seuls les documents de Cours et de TD sont autorisés !!) NB : le style *rigoureux* et *synthétique* sera apprécié

Nom	:		 		 	•						•			
Prénc	m	:.		 			 								

Exercice I: QCM 5 pts (à rendre avec votre copie!!)

Concept/Question	Choix unique	Choix possibles
(1) $A = \langle S, \Sigma, \delta, s_0, F \rangle \circ \circ s_0 \notin F$		(a) Langage binaire
(2) Automate à Piles		(b) Analyse syntaxique
(3) Système d'équations		(c) deux arbres syntaxiques
(4) ϵ -fermeture(s_0) \ { s_0 } $\neq \emptyset$		(d) Analyse lexicale
(5) Problème semi-décidable		(e) Langage hors contexte
(6) Erreur : if sans endif (en csh)		(f) Grammaire linéaire
(7) Automate d'état finis		(g) Langage régulier
(8) Erreur: /* sans */ (en C)		(h) Minimiser un automate
(9) Grammaire ambiguë	_	(i) ε ∉ L
(10) Optimisation en mémoire	_	(j) Vérifier l'ambiguïté d'une grammaire
(11) L1G	(a) « résolu »	(k) $\delta(s_0, \varepsilon) = s_1$, $O\grave{\cup} s_0 \neq s_1$

Exercice II: Langages réguliers 10pts

- 1. Démontrer que pour toute expression régulière α et β :
 - a) $\alpha(\beta\alpha)^* = (\alpha\beta)^*\alpha$ (1pt)
 - b) $\alpha^*(\beta\alpha^*)^* = (\alpha^*\beta)^*\alpha^*$ (1pt)
- 2. Montrez que pour tout langage régulier L_1 et L_2 , le langage $L_1 \cap L_2$ est régulier (fermeture des langages réguliers par intersection) (1pt)
- 3. Donner l'expression régulière décrivant le langage L= $\{n \in IN / n \equiv 0 \ [32]\}$ (1pt)
- 4. Si la complexité en temps de la fonction de transition δ est en O(1) quelle est la complexité en temps de l'algorithme non optimisé de transformation d'un automate non déterministe sans epsilon transition $A_N = \langle S_N, \Sigma_N, \delta_N, S_{N0}, F_N \rangle$ en un automate déterministe ? (1pt)
- 5. Soit (A_i)_{i=0..n} une suite d'automates d'états finis sous la forme de la figure 1 (**a**) donner et démontrer la forme régulière générale des langages L(A_i)_{i=0..n} (**b**) quelle est la propriété conservée par la suite (L(A_i))_{i=0..n} (**c**) démontrer cette propriété. (**3pts**)

Figure 1: $(A_i)_{i=1..n}$ une suite d'automates d'états finis

6. Rendre le NFA $A_N = \langle S_N = \{A..T\}, \Sigma_N = \{0,1\}, \delta_N, s_{N0} = A, F_N = \{T\} \rangle$ déterministe (**2pts**)

Figure 2: Automate non déterministe à epsilon transition

Exercice III: Langages hors contextes 5pts

- 1. Donner et décrire les grammaires hors contexte des langages suivants :
 - a. L1 = { $a^ib^jc^k / i \neq j$ ou $j \neq k$ } (1pt)
 - b. $L2 = \{ a^i b^j c^k / j = i + k \} (1pt)$
 - c. L3 = $\{w \in \{a,b\}^* / w = vv^{-1} \text{ ou } w = vv^{-1}, \text{ où } v \in \{a,b\}^*\}^1$ (1pt)
- 2. Soit la grammaire suivante $G = \langle T = \{a,b,c\}, NT = \{A,B,C,D\}, S, P = \{r_1..r_{10}\} \rangle$
 - ::= <A> | <C> <D> S (r_1) (r_2) Α a <A>b lab (r_4) (r_3) В ::= С (r_5) | C < B> (r_6) C |a <C> ::= (r_7) (r_8) a D b **<D>** c (r₉) |bc (r_{10})
 - a. Quel est le langage L(G), justifier (1pt)
 - b. Que dire de la grammaire G, justifier, donner des idées de solutions éventuelles (1pt)

V dénote le complément de v dans {a,b}* et V dénote l'inverse de v dans {a,b}* (ex: abb =baa, (abb)-1=bba, abb-1=aab)

Examen « Compilation II » Enseignant : Karim Baïna Durée = 2H00

Seuls les documents de Cours et de TD sont autorisés !! Le barème est donné seulement à titre indicatif !! Les **réponses directes** et **synthétiques** seront appréciées

Nom :	
Prénom:	

Exercice I : QCM 5 pts (à rendre avec votre copie !!)

Concept/Question	Choix unique	Choix possibles
(1) Control Flow Graph	(b)	(a) démontrer qu' « une grammaire est
		ambiguë » est décidable mais l'inverse est
		non décidable
(2) bytecode J2EE		(b) Représentation
(3) Grammaire attribuée		(c) Analyseur Ascendant
(4) Grammaire LL		(d) Erreur Syntaxique
(5) Acorn RISC Machine-ARM		(e) Représentation
(6) select * from *;		(f) Analyseur Descendant
(7) bytecode	(e)	(g) Erreur Sémantique
(8) select T1.A1 from T2;		(h) Erreur Lexicale
(9) Grammaire LR		(i) actions sémantiques
(10) Commentaire C non fermé		(j) one-address code
(/* sans */)		
(11) semi-décidabilité	(a) « RESOLUE »	(k) three-address code

Exercice II: Analyse Syntaxique / Contextuelle 10 pts

```
Soit la grammaire LALR Gposh du langage sous la forme BNF suivante :
 <SCRIPTPCSH> ::= <HEAD> <INSTLIST>
 <HEAD> ::= "#!/bin/pcsh" RC
 <INSTLIST> ::= <INST> <INSTLISTAUX>
 <INSTLISTAUX> ::= \varepsilon \mid RC <INSTLIST>
 <INST> ::= <ECHO> | <ASSIGN> | <IF> | <FOREACH> | <WHILE> | COMMENT
 <ECHO> ::= echo <ECHOAUX>
 <ECHOAUX> ::= '$'IDF | <ELT>
 <assign> ::= '@' IDF '=' <expnum> | "set" IDF = STRING
 <IF> ::= "if" '(' <EXPBOOL> ')' then RC <INSTLIST> <ELSE> RC "endif"
 \langle ELSE \rangle ::= \varepsilon \mid RC \text{ "else" } RC \langle INSTLIST \rangle
 <FOREACH> ::= "foreach" IDF '(' <ELTLIST> ')' RC <INSTLIST> RC "end"
 <WHILE> ::= "while" '(' <EXPBOOL> ')' RC <INSTLIST> RC "end"
 <EXPNUM> ::= NUM | ' $'IDF | <EXPNUM> OPNUM NUM | <EXPNUM> OPNUM '$'IDF
 <EXPBOOL> ::= ' $'IDF | <EXPBOOL> OPBOOL <EXPBOOL> | ! '('<EXPBOOL> ' )' | ' $'IDF
 COMP <ELT>
 <ELTLIST> ::= <ELT> <ELTLISTAUX>
 <ELTLISTAUX> ::= ε | <ELTLIST>
 <ELT> ::= STRING | NUM
```

Où respectivement la description des terminaux est la suivante : RC (retour chariot), COMMENT (commentaire c-shell sur une ligne: toute suite de caractères commençant par une #) IDF (identificateur), OPNUM (opérateur arithmétique : *, +, -, /, %), STRING (chaîne de caractères entre apostrophes ' '), OPBOOL (opérateur logique : &&, ||, !), IDFORNUM (IDF ou NUM), COMP (opérateur relationnel : ==, <=, >=, !=). On utilisera la sémantique usuelle des instructions C-SHELL.

- 1. Démontrer que la grammaire G_{pcsh} est Ambiguë (a) contre-exemple et (b) causes d'ambiguïté (2 pt)
- 2. Eliminer l'ambiguïté en se basant sur les mêmes conventions que le cours (2 pts)
- 3. Eliminer la récursivité gauche de la grammaire G_{pcsh} (2 pt)
- 4. Rendre la grammaire G_{pcsh} LL(1) (2 pts)
- 5. Donner trois défauts ou limitations syntaxiques de la grammaire G_{posh} et proposer les solutions pour ces trois défauts (2 pts)

Exercice III : Sémantique et Programmation 6 pts¹

- 1. Rendre la grammaire G_{pcsh} attribuée LL(1) (2 pt)
- 2. Programmer la grammaire attribuée LL(1) en C (2 pt)
- 3. Programmer la grammaire attribuée LALR en bison ? (2 pt)

^{1 (}dont 1 pt optionnel)

Examen « Compilation I » Enseignant : Prof. Karim Baïna Durée = 1H30

(Seuls les documents de Cours et de TD sont autorisés !!)
NB: le style *rigoureux* et *synthétique* sera apprécié
Les réponses sont à rendre sur cette même copie

Nom: Prénom:	•••••		
Exercice I: Questions de Pour chaque concept/question, re correspondante par un choix qui soit	emplissez la c	case de la colonne	(réponse fausse = 0) des choix uniques
Concept/Question	Choix unique	Choix p	ossibles
(1) DFA= $<$ S, Σ , δ , so, F $>$ Où so \notin F	•	(a) Langage d'assem	nblage
(2) pompage		(b) peudo-équivalen	ice (asymétrie)
(3) analyse lexicale		(c) Σ^* où $\Sigma = \{a, b\}$	
(4) ϵ -fermeture(s_0) \ { s_0 } $\neq \emptyset$		(d) scanning	
(5) analyse syntaxique		(e) (ab)* b	
(6) ε-fermeture		(f) parsing	
(7) a (ba)*		(g) irrégularité d'un la	~ ~
(8) résiduels à gauche		(h) minimiser un auto	mate de controle
(9) (a+b)*		(i) ε ∉ L	do auffivos
(10) mémoire portable optimisée (11) L2G	(a) « résolu »	(j) calcul des suffixes (k) $\delta(s_0, \varepsilon) = s_1$, où $s_0 \neq s_1$	
		() () ()	
Exercice II : Vérifier et Jus 1) (a une lettre ⇒ le langage	` '	•	(réponse fausse=-0.5) Vrai □ Faux □
2) (Le langage L est fini ⇒ L es	st régulier) ?		Vrai □ Faux □
3) (L est régulier ⇒ le langage	: ∑* \ L est ré	egulier)?	Vrai □ Faux □
4) (L1 et L2 sont réguliers ⇒ le	langage L1	∩ L2 est régulier) ?	Vrai □ Faux □
5) (le langage L1 ∪ L2 est régi	∪lier ⇒ L1 et	L2 sont réguliers) ?	Vrai □ Faux □
6) (L* est régulier ⇒ le langag	e L est réguli	er) ?	Vrai 🗆 Faux 🗖
	•••••	• • • • • • • • • • • • • • • • • • • •	•••••

Exercice III: Transformations régulières (10 pts)

(réponse fausse=-1)

(Q1) Déterminer les relations d'équivalence 1-1 entre un objet source (de la colonne 1) et un objet cible (de la colonne 3). (Q2) Désigner un seul algorithme de construction de cette équivalence (A_1 : déterminisation, A_2 : Glushkov, A_3 : recherche de chemin dans un automate A_4 : équations linéaires, A_5 : minimisation par séparation des états, A_6 : minimisation par calcul des résiduels à gauche). (Q3) Démontrer cette équivalence en appliquant l'algorithme choisi en (Q2).

colonne 3 colonne 1 (Q1) (Q2) (Q3) Objet Source Objet Cible Démonstration Objet Algo. cible choisi choisi (A1..A6) (A..E) (A) (S0 (B) 2 $(0)^{0}$ 1, 3 $0^{+}(0+1)^{*}$ (C) 1*1(0+1)* (D) (E) $(1 \mid 2^{+}(1 \mid 3) 3)^{*}$

Examen « Compilation II » Enseignant : Karim Baïna Durée = 2H00

Seuls les documents de Cours et de TD sont autorisés !! Le barème est donné seulement à titre indicatif !! Les **réponses directes** et **synthétiques** seront appréciées

Nom :	
Prénom :	

Exercice I : QCM 5 pts (à rendre avec votre copie !!)

Pour chaque concept/question, remplissez la case de la colonne des choix uniques correspondante par un choix qui soit le plus adéquat :

Concept/Question	Choix unique	Choix possibles
(1) Bytecode Java	(b)	(A) démontrer qu' « une grammaire
		est ambiguë » est décidable mais
		l'inverse est non décidable
(2) ADDOP REG1, REG2		(B) Représentation
(3) Nombre de registres		(C) Analyseur Ascendant
nécessaire pour un		
expression arithmétique		
(4) Grammaire LL		(D) Erreur Syntaxique
(5) Acorn RISC Machine-		(E) Représentation
ARM		
(6) select * from *;		(F) Analyseur Descendant
(7) pseudo-code	(E)	(G) Erreur Sémantique
(8) select T1.A1 from T2;		(H) Erreur Lexicale
(9) Grammaire LR		(I) Attribut nécessaire à la génération
		de pseudo-code
(10) Commentaire C non		(J) two-address code
fermé (/* sans */)		
(11) semi-décidabilité	(A) « résolue »	(K) three-address code

Exercice II: Analyse Syntaxique / Contextuelle 10 pts

Soit la grammaire LALR G_{pseudoc} du langage décrite sous la forme BNF ci-après.

- 1. Démontrer que la grammaire $G_{pseudoc}$ est Ambiguë (a) contre-exemple et (b) causes d'ambiguïté (2 pt)
- 2. Eliminer l'ambiguïté en se basant sur les mêmes conventions que le cours (2 pts)
- 3. Eliminer la récursivité gauche de la grammaire G_{pseudoc} (2 pt)
- 4. Rendre la grammaire G_{pseudoc} LL(1) (2 pts)
- 5. Donner trois défauts ou limitations syntaxiques de la grammaire G_{pseudoc} et proposer les solutions pour ces trois défauts (2 pts)

```
→ < liste de déclarations> < liste de fonctions>

cprogramme>
⟨liste de déclarations⟩ → ε | ⟨déclaration⟩; ⟨liste de déclarations⟩
 → int identificateur | static int identificateur
<déclaration>
 int identificateur[nb_entier] | static int identificateur[nb_entier]
cprototype>

→ <type> identificateur(<suite de types>)
\langle type \rangle
 — void | int
<suite de types>

→ void | < liste de types>
kte de types

→ int | int, < liste de types>
 → <fonction> | <fonction> liste de fonctions>
liste de fonctions>
<fonction>
 \longrightarrow \langle en-t \hat{e}t e \rangle \{ \langle corps \rangle \}
<en-tête>

→ <type> identificateur( <suite de paramètres> )
liste de paramètres> -> < paramètre> | < paramètre> , < liste de paramètres>
 --- int identificateur
<paramètre>
 int identificateur[nb_entier]

→ < liste de déclarations> < liste d'instructions>

\langle corps \rangle
\langle liste\ d'instructions \rangle \longrightarrow \varepsilon \mid \langle instruction \rangle; \langle liste\ d'instructions \rangle

→ identificateur = < expression>

<instruction>
 identificateur[ <expression> ] = <expression>
 exit(nb_entier) | return < expression> | return
 if(<expression>) <instruction> else <instruction>
 if(<expression>) <instruction>
 while(<expression>) <instruction>
 write_string(chaîne) | write_int(< liste d'arguments>)
 read_int identificateur
 { < liste\ d'instructions > }
 < expression >
 <expression> <opérateur binaire> <expression>
<expression>
 - < expression> | ! < expression> | (< expression> )
 identificateur | nb_entier
 identificateur( < suite d'arguments> )
 | identificateur[ < expression>]
<suite d'arguments>
 \longrightarrow \varepsilon \mid \langle liste\ d'arguments \rangle

→ <expression> | <expression> , liste d'arguments>
d'arguments>
 → > | < | == | <= | >= | != | + | - | * | / | % | | | 複数
<opérateur binaire>
```

Les commentaires sont compris entre /* et */ et ne s'imbriquent pas. Les blancs sont interdits au milieu d'un mot clé, ignorés ailleurs. Un identificateur est une suite de lettres, et une constante entière nb_entier est une suite de chiffres. Le lexème virgule, joue le rôle de séparateur d'identificateurs. Le point-virgule ; joue le rôle de terminateur d'instruction. Les opérateurs relationnels sont ==,=, <=, >=, <, >. Les opérateurs logiques sont || (ou), && (et), et || (non). L'affectation est notée =. Les opérateurs arithmétiques sont +, -, *, % et /. Le moins unaire est aussi noté -. Parenthèses (), crochets [], accolades {} sont des lexèmes utilisés comme en C. Pour comprendre d'autres éléments de cette grammaire, on utilisera la sémantique usuelle des instructions du langage C.

Exercice III : Sémantique et Programmation 6 pts¹

- 1. Rendre la grammaire G_{pseudoc} attribuée LL(1) (2 pt)
- 2. Programmer la grammaire attribuée LL(1) en C (2 pt)
- 3. Programmer la grammaire attribuée LALR en bison ? (2 pt)

_

¹ (dont 1 pt optionnel)