```
/* Compilador del Lenguaje Micro (Fischer)
 */
#include <stdio.h>
#include <string.h>
#include <ctype.h>
#define NUMESTADOS 15
#define NUMCOLS 13
#define TAMLEX 32+1
#define TAMNOM 20+1
/********************************/
FILE * in;
typedef enum {
INICIO, FIN, LEER, ESCRIBIR, ID, CONSTANTE, PARENIZQUIERDO, PARENDERECHO, PUNTOYCOMA,
COMA, ASIGNACION, SUMA, RESTA, FDT, ERRORLEXICO
} TOKEN;
typedef struct {
  char identifi[TAMLEX];
  TOKEN t;
 /* t=0, 1, 2, 3 Palabra Reservada, t=ID=4 Identificador (ver enum) */
  } RegTS;
RegTS TS[1000] = { {"inicio", INICIO}, {"fin", FIN}, {"leer", LEER}, {"escribir", ESCRIBIR}, {"$", 99} };
typedef struct{
  TOKEN clase;
  char nombre[TAMLEX];
  int valor;
  } REG EXPRESION;
char buffer[TAMLEX];
TOKEN tokenActual;
int flagToken = 0;
TOKEN scanner(); // el scanner
int columna(int c);
int estadoFinal(int e);
void Objetivo(void); // del PAS
void Programa(void);
void ListaSentencias(void);
void Sentencia(void);
void Listaldentificadores(void);
void Identificador(REG_EXPRESION * presul);
void ListaExpresiones(void);
void Expresion(REG_EXPRESION * presul);
void Primaria(REG_EXPRESION * presul);
void OperadorAditivo(char * presul);
REG_EXPRESION ProcesarCte(void);
REG_EXPRESION ProcesarId(void);
```

```
char * ProcesarOp(void);
void Leer(REG_EXPRESION in);
void Escribir(REG_EXPRESION out);
REG_EXPRESION GenInfijo(REG_EXPRESION e1, char * op, REG_EXPRESION e2);
void Match(TOKEN t):
TOKEN ProximoToken();
void ErrorLexico();
void ErrorSintactico();
void Generar(char * co, char * a, char * b, char * c);
char * Extraer(REG_EXPRESION * preg);
int Buscar(char * id, RegTS * TS, TOKEN * t);
void Colocar(char * id, RegTS * TS);
void Chequear(char * s);
void Comenzar(void);
void Terminar(void);
void Asignar(REG_EXPRESION izq, REG_EXPRESION der);
int main(int argc, char * argv[])
{
TOKEN tok;
char nomArchi[TAMNOM];
int I:
// verifica errores posibles
if ( argc == 1 ) {
 printf("Debe ingresar el nombre del archivo fuente (en lenguaje Micro) en la linea de
comandos\n"); return -1; }// no puso nombre de archivo fuente
if ( argc != 2 ) {
 printf("Numero incorrecto de argumentos\n"); return -1; }//los argumentos deben ser 2
strcpy(nomArchi, argv[1]);
l = strlen(nomArchi);
if (I > TAMNOM) {
printf("Nombre incorrecto del Archivo Fuente\n"); return -1; }
// requiere para compilar un archivo de extensión.m archivo.m
if ( nomArchi[l-1] != 'm' | | nomArchi[l-2] != '.' ) {
printf("Nombre incorrecto del Archivo Fuente\n"); return -1; }
if ( (in = fopen(nomArchi, "r") ) == NULL ) {
 printf("No se pudo abrir archivo fuente\n"); return -1;//no pudo abrir archivo
Objetivo();
 ***********Se cierra el Archivo Fuente************/
fclose(in);
return 0;
```

```
/******Procedimientos de Analisis Sintactico (PAS) ************/
/*******Procedimientos de Analisis Sintactico (PAS) ***************/
```

```
void Objetivo(void)
{
  /* <objetivo> -> <programa> FDT #terminar */

Programa();
  Match(FDT);
  Terminar();
}
```

```
void Programa(void)
{
  /* <programa> -> #comenzar INICIO <listaSentencias> FIN */
  Comenzar();//de inicio semántico en caso de corresponder
  Match(INICIO);
  ListaSentencias();
  Match(FIN);
}
```

```
void ListaSentencias(void)
{
 /* staSentencias> -> <sentencia> {<sentencia>} */
 Sentencia();
 while ( 1 ) {// se repite hasta que retorna al no encontrar sentencia {<sentencia>}
 switch ( ProximoToken() ) {
 case ID : case LEER : case ESCRIBIR :
 Sentencia();
 break;
 default : return; //si no es sentencia termina la funcion
 }// fin del switch
}// fin funcion
```

```
void Sentencia(void) {
TOKEN tok = ProximoToken();
REG_EXPRESION izq, der;
//typedef struct{ TOKEN clase; char nombre[TAMLEX]; int valor; } REG_EXPRESION;
switch (tok) {
case ID:
 /* <sentencia> -> ID := <expresion> #asignar ; */
 Identificador(&izq);
 Match(ASIGNACION);
 Expresion(&der);
 Asignar(izq, der); //genera instrucción de asignacion
 Match(PUNTOYCOMA);
 break;
 case LEER: /* <sentencia> -> LEER ( listaldentificadores> ) */
 Match(LEER);
 Match(PARENIZQUIERDO);
 Listaldentificadores();
 Match(PARENDERECHO);
 Match(PUNTOYCOMA);
 break;
 case ESCRIBIR:
 /* <sentencia> -> ESCRIBIR ( staExpresiones> ) */
 Match(ESCRIBIR);
 Match(PARENIZQUIERDO);
 ListaExpresiones();
 Match(PARENDERECHO);
 Match(PUNTOYCOMA);
 break;
default : return;
}
```

```
void Listaldentificadores(void) {
 /* istaldentificadores> -> <identificador> #leer_id {COMA <identificador> #leer_id} */
 TOKEN t;
 REG_EXPRESION reg;
 Identificador(&reg);
 Leer(reg);
 for ( t = ProximoToken(); t == COMA; t = ProximoToken() ) {
 Match(COMA);
 Identificador(&reg);
 Leer(reg);
 }
}
```

```
void Identificador(REG_EXPRESION * presul) {
  /* <identificador> -> ID #procesar_id */
  Match(ID);
  *presul = ProcesarId();//rutina semantica
}
```

```
void OperadorAditivo(char * presul) {
  /* <operadorAditivo> -> SUMA #procesar_op | RESTA #procesar_op */
  TOKEN t = ProximoToken();
  if ( t == SUMA | | t == RESTA ) {
 Match(t);
 strcpy(presul, ProcesarOp());
  } else
 ErrorSintactico(t);
}
```

```
REG_EXPRESION ProcesarCte(void)
{
 /* Convierte cadena que representa numero a entero y construye un registro semantico */
 REG_EXPRESION reg;
 reg.clase = CONSTANTE;
 strcpy(reg.nombre, buffer);
 sscanf(buffer, "%d", &reg.valor);
 return reg;
}
```

```
REG_EXPRESION ProcesarId(void) {

/* Declara ID y construye el correspondiente registro semantico */

REG_EXPRESION reg;

Chequear(buffer); //function auxiliar

reg.clase = ID;

strcpy(reg.nombre, buffer);

return reg;

}
```

```
char * ProcesarOp(void) {
  /* Declara OP y construye el correspondiente registro semantico */
  return buffer;
}
```

```
void Leer(REG_EXPRESION in) {
  /* Genera la instruccion para leer */
  Generar("Read", in.nombre, "Entera", "");
}
```

```
void Escribir(REG_EXPRESION out) {
  /* Genera la instruccion para escribir */
  Generar("Write", Extraer(&out), "Entera", "");
}
```

```
REG_EXPRESION GenInfijo(REG_EXPRESION e1, char * op, REG_EXPRESION e2){
/* Genera la instruccion para una operacion infija y construye un registro semantico con el
resultado */
REG_EXPRESION reg;
static unsigned int numTemp = 1;
char cadTemp[TAMLEX] ="Temp&";
char cadNum[TAMLEX];
char cadOp[TAMLEX];
if ( op[0] == '-' ) strcpy(cadOp, "Restar");
if ( op[0] == '+' ) strcpy(cadOp, "Sumar");
sprintf(cadNum, "%d", numTemp);
numTemp++;
strcat(cadTemp, cadNum);
if ( e1.clase == ID) Chequear(Extraer(&e1));
if ( e2.clase == ID) Chequear(Extraer(&e2));
Chequear(cadTemp);
Generar(cadOp, Extraer(&e1), Extraer(&e2), cadTemp);
strcpy(reg.nombre, cadTemp);
return reg;
```

/************Funciones Auxiliares*****************/

```
void Match(TOKEN t) {
  if ( !(t == ProximoToken()) ) ErrorSintactico();
  flagToken = 0;
}
```

```
TOKEN ProximoToken() {
  if ( !flagToken ) {
 tokenActual = scanner();
 if ( tokenActual == ERRORLEXICO ) ErrorLexico();
 flagToken = 1;
 if ( tokenActual == ID ) {
 Buscar(buffer, TS, &tokenActual);
 }
 return tokenActual;
}
```

```
void ErrorLexico() {
 printf("Error Lexico\n");
}
```

```
void ErrorSintactico() {
 printf("Error Sintactico\n");
}
```

```
void Generar(char * co, char * a, char * b, char * c) {
/* Produce la salida de la instruccion para la MV por stdout */
printf("%s %s%c%s%c%s\n", co, a, ',', b, ',', c);
}
```

```
char * Extraer(REG_EXPRESION * preg) {
  /* Retorna la cadena del registro semantico */
  return preg->nombre;
}
```

```
int Buscar(char * id, RegTS * TS, TOKEN * t) {
 /* Determina si un identificador esta en la TS */
 int i = 0;
 while ( strcmp("$", TS[i].identifi) ) {
 if ( !strcmp(id, TS[i].identifi) ) {
 *t = TS[i].t;
 return 1;
 }
 i++;
 }
 return 0;
}
```

```
void Colocar(char * id, RegTS * TS){
  /* Agrega un identificador a la TS */
  int i = 4;
  while ( strcmp("$", TS[i].identifi) ) i++;
  if ( i < 999 ) {
 strcpy(TS[i].identifi, id );
 TS[i].t = ID;
 strcpy(TS[++i].identifi, "$" );
  }
}</pre>
```

```
void Chequear(char * s){
  /* Si la cadena No esta en la Tabla de Simbolos la agrega,
  y si es el nombre de una variable genera la instruccion */
  TOKEN t;
  if (!Buscar(s, TS, &t)) {
 Colocar(s, TS);
 Generar("Declara", s, "Entera", "");
  }
}
void Comenzar(void) {
```

```
void Comenzar(void) {
 /* Inicializaciones Semanticas */
}
```

```
void Terminar(void) {
  /* Genera la instruccion para terminar la ejecucion del programa */
  Generar("Detiene", "", "");
}
```

```
void Asignar(REG_EXPRESION izq, REG_EXPRESION der){
/* Genera la instruccion para la asignacion */
Generar("Almacena", Extraer(&der), izq.nombre, "");
}
```

```
********Scanner*****
TOKEN scanner()
int tabla[NUMESTADOS][NUMCOLS] =
 L D + - ( ) , ; : = EOF''OTRO
0
  \{\{1, 3, 5, 6, 7, 8, 9, 10, 11, 14, 13, 0, 14\},\
  { 1, 1, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2},
2 ID
  { 4, 3, 4, 4, 4, 4, 4, 4, 4, 4, 4, 4, 4, 4},
6 -
  7 (
  8)
  9,
  10;
  { 14, 14, 14, 14, 14, 14, 14, 14, 14, 12, 14, 14, 14 },
int car;
int col;
```

```
int estado = 0;
int i = 0;
do {
 car = fgetc(in);
 col = columna(car);
 estado = tabla[estado][col];
 if (col!=11) {//si es espacio no lo agrega al buffer
 buffer[i] = car;
 i++;
 }
while (!estadoFinal(estado) && !(estado == 14));
buffer[i] = '\0'; //complete la cadena
switch (estado)
 case 2 : if ( col != 11 ){
 //si el carácter espureo no es blanco...
 ungetc(car, in);
 // lo retorna al flujo
 buffer[i-1] = '\0';
 }
 return ID;
 case 4: if (col!= 11) {
 ungetc(car, in);
 buffer[i-1] = '\0';
 }
 return CONSTANTE;
 case 5: return SUMA;
 case 6: return RESTA;
 case 7: return PARENIZQUIERDO;
 case 8 : return PARENDERECHO;
 case 9: return COMA;
 case 10: return PUNTOYCOMA;
 case 12: return ASIGNACION;
 case 13: return FDT;
 case 14: return ERRORLEXICO;
}
return 0;
}
int estadoFinal(int e){
if (e == 0 | e == 1 | e == 3 | e == 11 | e == 14) return 0;
return 1;
```

```
int columna(int c){
 if ( isalpha(c) ) return 0;
 if ( isdigit(c) ) return 1;
 if ( c == '+' ) return 2;
 if ( c == '-' ) return 3;
 if ( c == '(' ) return 4;
 if ( c == ')' ) return 5;
 if ( c == ',' ) return 6;
 if ( c == ',' ) return 7;
 if ( c == ':' ) return 8;
 if ( c == '=' ) return 9;
 if ( c == EOF ) return 10;
 if ( isspace(c) ) return 11;
 return 12;
}
```

/******Fin Scanner************************/