Trabajo Práctico

Teoría de Lenguajes

Primer cuatrimestre de 2012

1 Introducción

En este trabajo práctico construiremos un formateador de código Jay. El mismo recibirá como entrada un programa en lenguaje Jay y escribirá como salida un archivo HTML con el código indentado según la estructura del programa, y asignándole distintos atributos visuales a los diferentes elementos sintácticos que lo componen.

2 Descripción del lenguaje de entrada

Jay es un lenguaje imperativo, con una sintaxis similar a la del lenguaje C. Fue definido por Tucker y Noonan (2002) para ilustrar algunos principios de los lenguajes de programación.

Al igual que en la mayoría de los lenguajes de programación modernos, los espacios en blanco, tabulaciones y saltos de línea no afectan el significado del programa. Sin embargo, se suelen respetar convenciones en la escritura para facilitar la lectura del código.

La siguiente definición léxica y sintáctica de Jay fue extraída de (Tucker y Noonan 2002, apéndice B).

2.1 Componentes léxicos de Jay

```
\begin{array}{lll} InputElement & \rightarrow & WhiteSpace \mid Comment \mid Token \\ WhiteSpace & \rightarrow & space \mid \t \mid \r \mid \n \mid \f \mid \r \n \\ Comment & \rightarrow & // \ any \ string \ ended \ by \ \r \ or \ \n \ or \ \r \n \\ Token & \rightarrow & Identifier \mid Keyword \mid Literal \mid \\ & Separator \mid Operator \\ Identifier & \rightarrow & Letter \mid Identifier \ Letter \mid Identifier \ Digit \\ Letter & \rightarrow & a \mid b \mid \dots \mid z \mid A \mid B \mid \dots \mid Z \\ & Digit & \rightarrow & 0 \mid 1 \mid 2 \mid \dots \mid 9 \\ & Keyword & \rightarrow & boolean \mid else \mid if \mid int \mid main \mid void \mid while \\ \end{array}
```

```
\begin{array}{ccc} Literal & \rightarrow & Boolean \mid Integer \\ Boolean & \rightarrow & \texttt{true} \mid \texttt{false} \\ Integer & \rightarrow & Digit \mid Integer Digit \\ Separator & \rightarrow & (\mid ) \mid \{\mid \}\mid ; \mid , \\ Operator & \rightarrow & = \mid + \mid - \mid * \mid / \mid < \mid < = \mid \\ & > \mid > = \mid = = \mid ! = \mid \&\& \mid \mid \mid \mid \mid ! \end{array}
```

Los tokens que pueden aparecer en un programa en Jay se pueden dividir en cinco clases: *Identifier*, *Keyword*, *Literal*, *Separator* y *Operator*. El resto (*WhiteSpace* y *Comment*) es ignorado durante el análisis léxico.

2.2 Sintaxis de Jay

```
Program \rightarrow \text{void main ( )} \{ Declarations Statements \}
 \lambda \mid Declarations \ Declaration
 Declarations \rightarrow
 Declaration \rightarrow Type\ Identifiers;
 Type \rightarrow \text{int} \mid \text{boolean}
 Identifiers \rightarrow Identifier \mid Identifiers, Identifier
 Statements \rightarrow \lambda \mid Statements \ Statement
 Statement \rightarrow
 ; |Block| Assignment |IfStatement|
 While Statement
 Block \rightarrow \{Statements\}
 Assignment \rightarrow Identifier = Expression;
 IfStatement
 \rightarrow if ( Expression ) Statement |
 if (Expression) Statement else Statement
WhileStatement \rightarrow while (Expression) Statement
 Expression \rightarrow Conjunction \mid Expression \mid \mid Conjunction
 Conjunction \rightarrow Relation
 Conjunction && Relation
 Addition |
 Relation \rightarrow
 Relation < Addition
 Relation \leftarrow Addition
 Relation > Addition
 Relation >= Addition
 Relation == Addition
 Relation != Addition
 Addition \rightarrow Term \mid
 Adition + Term |
 Adition - Term
 Term \rightarrow Negation \mid
 Term * Negation |
 Term / Negation
 Negation \rightarrow Factor \mid ! Factor
 Factor \rightarrow Identifier \mid Literal \mid (Expression)
```

3 Descripción de la salida

La salida será un documento HTML (http://www.w3.org/TR/html4), utilizando hojas de estilo externas (http://www.w3.org/TR/REC-CSS2/). El código del programa de entrada deberá aparecer formateado con una línea por sentencia, y con cada línea indentada según el nivel de anidación del bloque de código al que pertenece. A cada clase de token se le deben poder asignar distintos atributos visuales.

Una manera de implementar esto último es que cada token quede incluido en un elemento de tipo SPAN que indique de qué clase es. Por ejemplo, if<\SPAN>, 32<\SPAN>, etc.

Para indentar el código se puede usar un elemento de tipo DIV de una clase para la que se defina un margen izquierdo. Por ejemplo:

```
<SPAN class="Sep">{</SPAN>
<DIV class="CodeBlock">
  este código irá indentado
</DIV>
<SPAN class="Sep">}</SPAN>
```

El siguiente es un ejemplo de hoja de estilo para visualización en pantalla que produce un aspecto similar al de los viejos entornos de Borland:

```
BODY { background-color: navy; font-family: monospace }
DIV.CodeBlock { margin-left: 2 em }
SPAN.Id { color: yellow }
SPAN.Key { color: white }
SPAN.Lit { color: fuchsia }
SPAN.Sep { color: white }
SPAN.Op { color: white }
```

Para incorporar la información de estilo, el documento HTML podría tener la siguiente estructura:

```
<HTML>
<HEAD>
 <LINK href="jay.css" rel="stylesheet" type="text/css">
</HEAD>
<BODY>
código del programa
</BODY>
</HTML>
```

4 Implementación

Hay dos grupos de herramientas que se pueden usar para generar los analizadores léxico y sintáctico, y agregar las acciones requeridas para generar el documento de salida:

• Uno utiliza expresiones regulares y autómatas finitos para el análisis lexicográfico y la técnica LALR para el análisis sintáctico. Ejemplos de esto son lex y yacc, que generan código C o C++, o JLex y CUP, que generan código Java.

flex y bison son implementaciones libres y gratuitas de lex y yacc. Son parte de todas las distribuciones Linux. Para Windows pueden ser instalados como parte de Cygwin, (http://www.cygwin.com/) o de DJGPP (http://www.delorie.com/djgpp/). También se pueden conseguir en forma independiente en http://www.gnu.org/.

JLex y CUP se pueden conseguir en

http://www.cs.princeton.edu/~appel/modern/java/

• El otro grupo utiliza la técnica LL(k) tanto para el análisis léxico como para el sintáctico, generando parsers descendentes recursivos. Ejemplos son JavaCC, que genera código Java, y ANTLR, que está escrito en Java pero puede generar código Java, C++ o C#. ANTLR se puede conseguir en http://www.antlr.org/ y JavaCC en

http://javacc.java.net/.

La entrega debe incluir:

- Un programa que reciba como entrada un programa en Jay y verifique si es léxica y sintácticamente correcto. En ese caso, debe producir la salida descripta. En caso contrario debe informar la ubicación del error.
- El código fuente que se le ingresa a las herramientas generadoras de analizadores.
- Ejemplos de programas correctos e incorrectos, resultados obtenidos en ambos casos y conclusión.

Referencias

[1] A. Tucker, R. Noonan. *Programming Languages: Principles and Paradigms*. Mc Graw Hill, 2002.