מושגים בשפות תכנות תרגיל 1

להגשה עד 13/04/2015

לשפת LL(1) מסוג parser בתרגיל זה נממש את האלגוריתמים שלמדנו לניתוח דקדוק חסר הקשר, וכן נבנה JSON (JavaScript Object Notation).

הנחיות כלליות:

- בתרגיל נעשה שימוש ב Python בגרסת 2.7. כל הפתרונות צריכים לרוץ עם גרסה זו.
- כל השינויים בקבצים צריכים להיות במקומות המסומנים בהם. אין לשנות בקבצים דבר מלבד במקומות אלה.
 - בכל שאלות המימוש באחריותך לבדוק את הקוד שכתבת על דוגמאות נוספות ולוודא את נכונותו.
- 1. הקובץ grammar.py מכיל פונקציות לניתוח דקדוק לפי האלגוריתמים שלמדנו: מציאת הקבוצות grammar.py והפונקציה calculate_nullable והפונקציה במלואן. האם הדקוק הוא LL(1). הפונקציה FIRST, FOLLOW, SELECT calculate_first, calculate_follow, נתונות במלואן. השלימי את המימוש לפונקציות analyze_grammar בהתאם לאלגוריתמים שלמדנו. לצורך בדיקה, הקובץ מכיל את הדקדוק שראינו בתרגול לאחר calculate_select השלמת הפונקציות וודאי שהתוצאה שמתקבלת זהה לתוצאה שמופיעה בשקפי התרגול.

הערה: בדקדוק בקובץ מופיע הכלל שלא נרשם במפורש בתרגול:

P->SEOF

2. להלן דקדוק לחלק משפת (JSON (JavaScript Object Notation)

```
json -> obj EOF
obj -> { }
obj -> { members }
members -> keyvalue
members -> members , members
keyvalue -> string : value
value -> string
value -> int
value -> obj
```

האם המילים הבאות נמצאות בשפה של הדקדוק הנ"ל? אם כן, הראי עץ גזירה שמוכיח זאת, אם לא, הסבירי מדוע אין עץ גזירה כזה:

```
 a. {"course":"concepts in PL", "ex":1, "grade":100}
 b. {"course":"concepts in PL", "ex":1, "grade":{100}}
 .int אווים שלמים לטוקן, ומספרים שלמים לטוקן, string הערה: הניחי שמחרוזות בגרשיים מתורגמות לטוקן
```

3. הראי שהדקדוק משאלה 2 הוא רב משמעי ע"י מציאת שני עצי גזירה שונים לאותה מילה.

.4

- a. לאחר שהשלמת את שאלה 1, הוסיפי לקובץ grammar.py את הדקדוק משאלה 2, והריצי עליו את .a הפונקציה analyze_grammar. הדקדוק הוא רב משמעי ולכן אינו (1). הסבירי כיצד זה מתבטא .SELECT בקבוצות ה
- grammar.py מצאי דקדוק חד משמעי שמתאר אותה שפה כמו הדקדוק משאלה 2, הוסיפי אותו לקובץ .b מצאי דקדוק חד משמעי שמתאר אותה שפה כמו הדקדוק משאלה 2. נתחי את הדקדוק שמצאת ע"י הרצת (symbols.py במידת הצורך הוסיפי מnon-terminals נוספים לקובץ LL(1)?

c. האם בדקדוק שיצרת יש רקורסיה שמאלית? האם בדקדוק שיצרת ניתן להפעיל LEFT FACTORING? אם כן, בטלי את שניהם עד שתקבלי דקדוק (LL(1). הוסיפי את הדקדוק המתקבל לקובץ grammar.py ונתחי אותו בכדי להיווכח שהוא אכן (LL(1).

הערה: את הדקדוקים מסעיפים a,b,c יש להוסיף לקובץ grammar.py במקומות המסומנים בקובץ ואין צורך מערה: את הדקדוקים מסעיפים a,b,c יש להוסיף לקובץ grammar.py עם הפלט של grammar.py לאחר להגישם בכתב. כן נדרש להגיש קובץ בשם uncommenting של השורות המתאימות בפונקציה main.

5. בשאלה זו תבני parser מסוג (1) עבור שפת JSON תוך שימוש בדקדוק שמצאת בשאלה 4. הקובץ עבור שפת JSON מכיל (נקרא גם sarser מסוג (1). השלימי שכיל שלד של שלד של (נקרא גם sarser) עבור שפת JSON. הקובץ parser.py עבור שפת parser.py עבור שפת sparser.py את הפונקציות החסרות בקובץ parser.py: פונקציה אחת לכל SELECT בדקדוק, לפי השיטה שלמדנו ולפי קבוצות ה SELECT שקיבלת בסעיף 4c.

כל פונקציה צריכה להחזיר עץ גזירה (parse tree), כך שבכל הפעלה של כלל מהצורה:

```
A -> S1 ... Sn ערך החזרה יהיה:
```

(A, (X1, ..., Xn))

כאשר אם Si הוא Xi הוא עץ שמתקבל מהקריאה לפונקציה Si הוא Si הוא Xi הוא Xi הוא Si כאשר אם Si הוא Si הוא Si הוא Xi הוא Xi הוא Xi הוא עלה שמוחזר מהקריאה לפונקציה match. בפרט, עבור הפעלת כלל מהצורה:

$$A \rightarrow \epsilon$$
 ערך החזרה יהיה: (A, ())

את עץ הגזירה ניתן להציג באופן גרפי. הקובץ tree_to_dot.py מכיל פונקציה שממירה עץ גזירה לפורמט dot, שניתן או ע"י העתקת פלט בפורמט dot לאתר: Graphviz.com, או ע"י העתקת פלט בפורמט json_example.json מכיל קלט לדוגמה - וודאי שה parser שבנית מקבל את הקלט הזה ובונה עבורו עץ הקובץ ison_example.gv מכיל קלט לדוגמה שייכתב לקובץ json_example.gv.

גזירה נכון (בדקי ע"י הצגה גרפית של עץ הגזירה, שייכתב לקובץ syntax error).
וודאי גם שה parser שבנית מדווח על שגיאת תחביר (syntax error) עבור קלטים שאינם חוקיים בשפה: בני לפחות

שימי לב: בהרצת הקובץ parser.py הפונקציה main תקרא את הקובץ json_example.json, תפעיל את ה json_example.gv שימי לב: בהרצת הקובץ dot לקובץ json_example.gv . יש להגיש קובץ פלט זה.

6. בונו**ס 1**

בשפת JSON ניתן להביע מערכים ע"י שימוש בסוגריים מרובעים. לדוגמה:

.json bad example.json קלט אחד כזה בקובץ

```
{"array":[1,
 "two",
 {"object inside array?":"yes",
 "empty array":[]
 }]}
```

הוסיפי ל grammar.py דקדוק (LL(1) שיתמוך גם במערכים, והתאימי את ה parser שבנית לדקדוק המורחב. בדקי את ה parser שבנית על קלט JSON שמכיל מערכים ובדקי שהוא בונה עץ גזירה נכון (את הדוגמה שבנית שמרי בקובץ json_array_example.json).

7. בונוס 2

לכל שפה רגולרית קיים דקדוק חסר הקשר. הוכיחי זאת באינדוקציה מבנית על ביטויים רגולריים.