

Cup y el análisis semántico – Diap. 1

Cup y el análisis semántico

Universidad Rey Juan Carlos, Área de Lenguajes y Sistemas.

Especificación Cup

import ...;

action code {: ... :}

parser code {: ... :}

init with {: ... :}

scan with {: ... :}

terminal ...;

non terminal ...;

precedence ...;

gramática

Universidad Rey Juan Carlos, Área de Lenguajes y Sistemas.

Cup y el análisis semántico – Diap. 5

Especificación Cup

```
import ...;
action code {: ... :}
parser code {: ... :}
init with {: ... :}
scan with {: ... :}

terminal ...;
non terminal ...;
precedence ...;
```

Importación de paquetes necesarios para poder desarrollar el código Java

Universidad Rey Juan Carlos, Área de Lenguajes y Sistemas.

Antonio Pérez Carrasco. Curso 2008-2009

PROCESADORES DE LENGUAJES

Cup y el análisis semántico – Diap. 6

Especificación Cup

```
import ...;
action code {: ... :}
parser code {: ... :}
init with {: ... :}
scan with {: ... :}

terminal ...;
non terminal ...;
precedence ...;
```

Son áreas opcionales.

Action code: código que contiene métodos auxiliares y variables empleados por el código incrustado en la gramática, este código se incrusta en una clase embebida del parser.

Parser code: código que flexibiliza el uso del parser, este código se incrusta directamente en la clase **parser**.

Universidad Rey Juan Carlos, Área de Lenguajes y Sistemas.

Cup y el análisis semántico – Diap. 7

Especificación Cup

```
import ...;
action code {: ... :}
parser code {: ... :}
init with {: ... :}
scan with {: ... :}

terminal ...;
non terminal ...;
precedence ...;
```

Son áreas opcionales.

Init with: El parser ejecutará el código aquí introducido antes de pedir el primer token.

Inicializaciones, instanciaciones...

Scan with: código que devolverá símbolos.

Universidad Rey Juan Carlos, Área de Lenguajes y Sistemas.

Antonio Pérez Carrasco. Curso 2008-2009

PROCESADORES DE LENGUAJES

Cup y el análisis semántico – Diap. 8

Especificación Cup

```
import ...;
action code {: ... :}
parser code {: ... :}
init with {: ... :}
scan with {: ... :}

terminal ...;
non terminal ...;
precedence ...;
```

Área donde definir todos los símbolos que aparecerán en la gramática.

Se les puede asignar un tipo (clase) para ajustarlos a las necesidades del analizador.

Para evitar ambigüedades, se deben definir precedencias.

Universidad Rey Juan Carlos, Área de Lenguajes y Sistemas.

Cup y el análisis semántico – Diap. 9

Especificación Cup

```
import ...;
action code {: ... :}
parser code {: ... :}
init with {: ... :}
scan with {: ... :}

terminal ...;
non terminal ...;
precedence ...;
gramática
```

Se define la especificación sintáctica y se incluyen los atributos y las acciones semánticas que permiten manejar los símbolos leídos y realizar las acciones oportunas (comprobaciones, inserciones...) sobre la tabla de símbolos

G.I.C. con atributos + A.Semánticas

= Traductor dirigido por la sintaxis

Universidad Rey Juan Carlos, Área de Lenguajes y Sistemas.

Antonio Pérez Carrasco. Curso 2008-2009

PROCESADORES DE LENGUAJES

Cup y el análisis semántico - Diap. 10

Especificación Cup

expr::= expr PLUS expr
{: acción semántica :}

- -Uso de identificadores (¿declarados?)
- -Variables asignadas antes de usar
- -Índices de array dentro de rango válido
- -Operandos adecuados en expresiones
- -Invocación correcta de métodos
- -Tipo de valor de retorno adecuado en método

-...

Universidad Rey Juan Carlos, Área de Lenguajes y Sistemas.

```
Especificación Cup: gramática
```

Universidad Rey Juan Carlos, Área de Lenguajes y Sistemas.

Antonio Pérez Carrasco. Curso 2008-2009

Cup y el análisis semántico – Diap. 11

PROCESADORES DE LENGUAJES

PROCESADORES DE LENGUAJES

Cup y el análisis semántico – Diap. 12

Especificación Cup: gramática

Universidad Rey Juan Carlos, Área de Lenguajes y Sistemas.

```
PROCESADORES DE LENGUAJES
```

Cup y el análisis semántico – Diap. 13

Especificación Cup: gramática

Universidad Rey Juan Carlos, Área de Lenguajes y Sistemas.

Antonio Pérez Carrasco. Curso 2008-2009

PROCESADORES DE LENGUAJES

Cup y el análisis semántico – Diap. 14

Especificación Cup: gramática

Universidad Rey Juan Carlos, Área de Lenguajes y Sistemas.

Cup y el análisis semántico – Diap. 15

Especificación Cup: gramática

```
int, float, semicolon, comma;
terminal
terminal String id;
non terminal DECL; non terminal ArrayList LID;
non terminal Simbolo T;
 EJERCICIO
 Implementar la acción semántica:
// Gramática
 Comprobando que no hay repeticiones
 - Realizando inserción en tabla de símbolos
DECL ::= T LID semicolon {: // Introducir en tabla de
 // símbolos realizando las
 // comprobaciones necesarias :};
T ::= int {: ... :} | float {: ... :} ;
LID ::= id:ident comma LID:1 {: ... :}
 | id:ident {: ... :};
```

Universidad Rey Juan Carlos, Área de Lenguajes y Sistemas.

Antonio Pérez Carrasco. Curso 2008-2009

PROCESADORES DE LENGUAJES

Cup y el análisis semántico – Diap. 16

Especificación Cup: gramática

Universidad Rey Juan Carlos, Área de Lenguajes y Sistemas.

```
PROCESADORES DE LENGUAJES
 Cup y el análisis semántico - Diap. 17
 public class Simbolo
 Clase "Simbolo.java"
 final int T_INT = 1;
 final int T_FLOAT = 2;
 int tipo;  // Entero, Float...
int clase;  // Var. local, método, clase...
 public Simbolo()
 //...
 public void setTipo(int valorTipo)
 this.tipo=valorTipo;
 public int getTipo()
 return this.tipo;
 }
Universidad Rey Juan Carlos, Área de Lenguajes y Sistemas.
 Antonio Pérez Carrasco. Curso 2008-2009
```