Analizador Léxico, Sintáctico, Semántico y Código Intermedio = Compilador.

Macrogrupo 1.

Grupo 1

Grupo 3

Grupo 4

Grupo 11

- 4 scanners:
 - 2 implementados a mano (grupos 4 y 11)
 - 1 implementado con Coco/R (grupo 3)
 - 1 implementado con JFlex (grupo 1)
- Se elige el scanner implementado con JFlex (Grupo 1).
 - Comodidad a la hora de cambiar código.
 - Fácil integración con el SLK.
 - Experiencias anteriores.

Tipos de tokens generados:

Palabras Reservadas

Atributo: Puntero a la Tabla de Símbolos

Ejemplos: FOR, IF, WITH

Identificadores

Atributo: Puntero a la Tabla de Símbolos

Ejemplos: variable, nota, casa

Operadores comparación

Atributo: Tipo Enumerado

Ejemplos: <,<=,>,>=,!=,=

Operador Asignación

Atributo: Nada

Ejemplos: :=

Operador Unitario

Atributo: Enumerado

Tipos de tokens generados:

Operadores Aditivos

Atributo: Tipo Enumerado

Ejemplos: +, -

Operadores Multiplicativos

Atributo: Tipo Enumerado

Ejemplos: *,/

Número Entero (octal y hexadecimal)

Atributo: Valor numérico

Ejemplos: 1, 56

Número Real

Atributo: Valor numérico

Ejemplos: 1.2, 56.7893

EOF

Tipos de tokens generados:

Cadenas de caracteres

Atributo: Puntero a la tabla de símbolos

Ejemplos: "Hola mundo", "adios"

Carácter (en octal)

Atributo: Carácter

Ejemplos: a, b, z, 3

Puntuación

Atributo: Tipo enumerado


Ejemplos: ;, (,]

Función predefinida

Atributo:Tipo enumerado

Procedimiento predefinido

Atributo:Tipo enumerado


Herramienta utilizada: JFlex.

JFlex es un generador de scanners para Java, implementado también en Java, que genera un analizador léxico de manera rápida y sencilla, independientemente de la plataforma que utilicemos a la hora de programar.

Recibe archivo .flex Genera AFD.


Herramienta utilizada: JFlex.

Se utilizan:

- PATRONES
- ESTADOS
- FUNCIONES
- Código Java empotrado

Nuestro Archivo .flex

Tabla hash por cada ámbito con estructura de árbol


Lista de exportadas

null

	mod0										
Lexer	na	Tipo	Valor	Conteni do	contine nte	Nº args	Tipo args	Paso args	Mod padre		
а		INTEGE R		null	null	0	Null	Null	Null		

```
MODULE mod0;

VAR a : INTEGER;

MODULE mod1

VAR b,c: INTEGER

EXPORT c;

PROCEDURE incrementar (VAR &c : INTEGER);

BEGIN

b := 1 + c;

END p;

BEGIN

incrementar(c);

END mod1.


BEGIN

a := c;
```


Lista de exportadas

null

	mod0								
Lexema	a Tipo	Valor	Conteni do	contine nte	Nº args	Tipo args	Paso args	Mod padre	
а	INTEGE R		null	null	0	Null	Null	Null	
mod1	MODUL E			Null	0	Null	Null	Null	


				mod0				
Lexem	a Tipo	Valor	Conteni do	contine nte	Nº args	Tipo args	Paso args	Mod padre
а	INTEGE R	Null	Null	null	0	Null	Null	Null
mod1	MODUL E		Null	Null	0	Null	Null	Null


```
MODULE mod0:
 VAR a: INTEGER:
 MODULE mod1
 VAR b,c: INTEGER
 EXPORT c:
 PROCEDURE incrementar (VAR &c : INTEGER);
 BEGIN
 Puntero a la
 b := 1 + c;
 END p:
 tabla de
 BEGIN
 incrementar(c):
 símbolos de
 END mod1.
 BEGIN
 mod1
 a := c;
 Lista de exportadas
END mod0.
 null
 En esta linea el compilador pondria como ambito actual el del modulo 1
```


ı.			guardar el	valor de $1 + c$	C. /					
incrementar										
	Lexema	Tipo	Valor	Conteni do	contine nte	Nº args	Tipo args	Paso args	Mod padre	
	С	INTEGE	Null	Null		0	Null	Null	Null	

R

En esta linea el compilador buscaria la variable b en la tabla del modulo 1 para


				mod1			
Lexema	Tipo	Valor	Conteni do	contine nte	Nº args	Tipo args	Paso Mod args padre
þ	INTEGE R	Null	Null	Null	0	Null	Null
С	INTEGE R	Increme ntar(c)	Null	Null	0	Null	Null
Increme ntar	PROCE DURE	Null		Null	1	{INTEG ER}	{VALOR \ }


Interfaz de acceso de la T.S. (analizador léxico)

- Inserta_Clave(String,Tipo_Token)
 - Token=(Tipo_Token,Atrib)
 - El analizador léxico llamará a esta función para insertar nuevos identificadores
- Busca_Clave(String)
 - Busca la cadena que se le pasa como parámetro en la tabla de símbolos

Interfaz de acceso de la T.S. (analizador sintáctico y semántico)

- ^TS CreaTabla(^TS) :
 - Devuelve un puntero a la nueva tabla creada, y se le pasa como parámetro el puntero de la tabla padre
- ^TS CierraTabla(^TS):
 - Devuelve un puntero a la nueva tabla activa, que será la que era continente de la del parámetro ^TS

Interfaz de acceso de la T.S. (analizador sintáctico y semántico)

- ^TS Completa (Campo, Valor, String) :
 - Rellena campos de la tabla de símbolos con el valor pasado como parámetro.
- Valor Consulta (Campo, String):
 - Devuelve el valor del identificador pasado como parámetro para el tipo de campo "Campo".

Diagrama de clases

```
Argumentos
 Attributes
private String tipo
private Object valor
private int numArgs
private ArrayList tiposArgumentos
private ArrayList pasoArgumentos
private Logger logger = Logger.getLogger(Argumentos.class)
 Operations
public Argumentos()
public Argumentos (TablaSimbolos contenido)
public TablaSimbolos getContenido()
public int getNumArgs()
public ArrayList getPasoArgumentos()
public String getTipo()
public ArrayList getTipoArgumentos()
public Object getValor( )
public void setNumArgs(int numArgs)
public void setPasoArgumentos( ArrayList pasoArgumentos )
public void setTipo(String tipo)
public void setTipoArgumentos( ArrayList tipoArgumentos )
public void setValor( Object valor )
public void setContenido(TablaSimbolos contenido)
```

```
TablaSimbolos
 Attributes
private String nombre
private Hashtable tabla
private ArrayList exportadas
private Logger logger = Logger.getLogger(TablaSimbolos.class)
 Operations
public TablaSimbolos()
public TablaSimbolos( String nombre, TablaSimbolos continente, TablaSimbolos modPadre )
public TablaSimbolos accederAmbitoInf( String nombre )
public String contenidoTabla( String excluir )
public String contenidoTabla()
public void insertarIdentificador( String lexema )
public String dameVariablesVisibles( String excluir )
public TablaSimbolos insertarModulo(String lexema)
public TablaSimbolos insertarProcedimiento( String lexema )
public boolean esta( String var )
public String getNombre()
public TablaSimbolos getContinente()
public ArrayList getExportadas()
public TablaSimbolos getModPadre()
public Hashtable getTabla()
public void setContinente( TablaSimbolos continente )
public void setExportadas( ArrayList exportadas )
public void añadirVariableExportada( String lexema )
public void setModPadre( TablaSimbolos modPadre )
public void setTabla( Hashtable tabla )
public void setNombre(String nombre)
 Unnamed
```

Especificación y diseño del Parser.

Analizador descendente predictivo tabular.

Herramienta de generación Slk.

Sintaxis particular de slk muy próxima a la notación EBNF.

Se obtiene un código que implementa el Parser.

Gramática.

Factorizada y sin recursión por la izquierda, LL(1).

Sigue unas reglas de notación que ayudan al mejor entendimiento y legibilidad de la misma:

-No terminales siguen el estilo de los identificadores de Java.

Ejemplo: noTerminal, otroNoTerminal.

-Los identificadores de los símbolos terminales aparecen con todas sus letras en mayúsculas

Ejemplo: TERMINAL, OTROTERMINAL

-Cada producción debe ir en una nueva línea. Las producciones con distinta parte izquierda deben estar separadas por al menos un salto de línea.

-El símbolo vacío se representa por _epsilon_

Herramientas consideradas y elección

Un analizador sintáctico descendente predictivo tabular es más eficiente debido a que no se apoya en la recursión.

Se ha elegido la herramienta SLK ya que simplifica diseño e implementación al comprobar que la gramática es LL(1) y al generar la tabla de análisis.

Inconvenientes:

- no tener control sobre el código generado.

SLK toma como entrada una gramática LL(1) en formato EBNF. Genera clases con código propio y otras que el usuario debe desarrollar, como SlkAction o SlkLog.

- Clases generadas por SLK.
 - SIkParser: Clase principal del analizador.
 - SIkConstants: traducción de los símbolos de la gramática.
 - **SIkToken**: Clase proporcionada por el usuario, nexo de unión entre el analizador sintáctico y el analizador léxico.
 - SIkError: un método por cada tipo de error sintáctico: Mismatch, No Entry, Input left.
 - **SIkString**: transformar los códigos que utiliza el parser en sus descripciones.
 - SlkAction: acciones semánticas.
 - SlkLog: trace, trace_production, trace_action.

Diseño del Gestor de Errores

- Construcción del Gestor de Errores
- Diseño e Interfaces del Gestor de Errores
- Diagrama de clases

Construcción del Gestor de Errores

- Se pueden encontrar errores en cada fase de las que consta el compilador.
 - Detectar el primer error producido y pararse.
 - Poder continuar la compilación y permitir la detección de más errores en el programa fuente.


Construcción del Gestor de Errores

- La fase de análisis léxico detecta errores producidos por los caracteres restantes de la entrada que no forman ningún componente léxico del lenguaje.
- Los errores donde la cadena de componenetes léxicos violan las reglas de estructura (sintaxis) del lenguaje son determinados por la fase del análisis sintáctico.
- Durante el análisis semántico el compilador intenta detectar construcciones que aunque tengan la estructura sintáctica correcta, no tengan significado para la operación implicada.

Diseño e interfaces del Gestor de Errores

- El diseño del Gestor de Errores se hace pensando en la futura integración con el resto de los módulos del compilador.
 - Lograr la máxima cohesión y el mínimo acoplamiento posible.
 - Reducir la complejidad.
 - Mayor flexibilidad frente a cambios o modificaciones.
- Encapsulamiento del tipo de error mostrado al usuario.
- Los módulos que utilicen el Gestor de errores sólo deberán preocuparse por utilizar el tipo de manejador adecuado.

Diagrama de clases


- Especificación y diseño del analizador semántico.
- Fase donde relacionamos la información que calculamos con el significado del programa.
- Determinar la información que no puede ser descrita por las GIC.
- Asociamos la información a las construcciones del lenguaje de programación proporcionando atributos a los símbolos de la gramática.
- Los valores de los atributos se calculan mediante reglas semánticas asociadas a las producciones gramaticales.
- Completar la información de los símbolos que tenemos en la TS.

- Se distinguien dos tipos de análisis semántico:
 - Estático
 - Comprobación de tipos
 - Comprobaciones asociadas al flujo del control
 - Comprobaciones de unicidad
 - Comprobaciones relativas a nombres
 - Dinámico
- Recorreremos en un determinado orden y calcularemos en cada nodo la información semántica necesaria. (1 sola pasada)
- Evaluación de los atributos mediante métodos basados en reglas.
- Como resultado: árbol sintáctico anotado.

Herramientas utilizadas

- No ha sido necesaria considerar otras.
- SLK.


Se ha elegido la herramienta SLK ya que fue la utilizada para el análisis sintáctico, de modo que la salida de esta fase se convierte en la entrada de la fase del análisis semántico.

Inconvenientes:

- No tener control sobre el código generado.

SLK toma como entrada una gramática LL(1) en formato EBNF. Las clases que debemos implementar para esta fase es la SLKAction, además de otras propias.

- Clases generadas por SLK.
 - **SIkAction**: contiene todos los métodos que determinan la acción a realizar en cada caso según su análisis semántico (80).
 - Nodo: estructura que contiene toda la información recogida en cada acción semántica.
 - PilaNodos: pila para almacenar los nodos con la información que se completa en cada acción semántica.
 - TipoSemantico: clase enumerado que contiene todos los tipos semánticos considerados.
 - Así, como la utilización de la propia TS y el GE.


 Relaciones mas importantes entre el semántico y el sintáctico. Se omiten las relaciones con la TS y el GE.

Generación de código intermedio.

- Especificación y diseño
 - El generador de código ensamblador se ha implementado como complemento al resto de actividades sintácticas dentro de las acciones semánticas ofrecidas por la herramienta SLK.
 - La generación es empotrada, por tanto, con la diferenciación de que ha sido implementada una nueva clase, Generador, que será la que genere el código propiamente dicho y presente una interfaz amigable dentro de las acciones definidas previamente.
 - La generación de código se produce en las acciones semánticas que proceda, obteniendo un fichero de salida con los resultados.

Generación de código intermedio.

- Herramientas utilizadas
 - Uno de los propuestos en clase
 - ENS2001.
 - Integra la función de **Ensamblador**, de un subconjunto de instrucciones del estándar IEEE 694.
 - Tiene un **Simulador**, ya que es capaz de ejecutar programas ensamblados para dicha implementación particular del estándar.

Generación de código intermedio.

```
Generador
 Attributes
public Ventana _intefaz
private String codigo
private Print Stream_file
private FileOutputStream codObj
private int contador Riquetas
private Integer contador Variables [0..*]
private String _pilaLista Variables [0..*,0..*]
private Tabla De Simbolos tabla
private boolean etiqueta Ultima Emision
private int SEPCODIGO = 25
private long contadorTemporales = 0
 Operations
public Generador( Tabla De Simbolos ts, String fout )
public void emite( String arg0 )
public void emite Hig( String arg0 )
public void emite( String arg0, String com )
public void anade A Comienzo (String arg0)
public void escribe Seccion( )
public String dame Nueva Etiqueta( )
public String dame Nueva Temp( String nombre, int size )
public void abre Ambito( )
public void cierra/Ambito( )
public int getTamanoTotalVariables( boolean esFuncion )
public String genera Codigo Aritmetica (Nodo sumando 1, Nodo sumando 2, Nodo operador )
public void genera CodigoMultiplicaciones (Nodo factores [0..*])
public void genera Codigo Asignacion (Nodo destino, Nodo origen )
public void genera Codigo Comparacion( Nodo comparables [0..*], Nodo operaciones [0..*], Nodo resultado )
public void genera Codigo Booleano (Nodo resultado )
public void Genera Codigo Llamada AFuncion (String nombre, Nodo resultado )
public void genera Codigo Subprograma (String nombre, boolean es Funcion )
public void genera Codigo Entrada( Nodo identificador )
public void genera Codigo Salida (Nodo identificador )
private String genera Nuevo Literal (Tipo Semantico tipo Semantico (0..*), String lexema )
private int getPosicionReal( Nodo arg0 )
```