Příklad implementace programovacího jazyka

Příklad programu

```
{vypocet nejvetsiho spolecneho delitele}
const a = 84, b = 36;
var x, y;
begin
 x := a; y := b;
 while x <> y do
 if x > y then
 x:= x - y
 else
 y:= y - x;
 write a;
 write b;
 write x;
end
```

FBNF

```
= {deklarace} složený-příkaz
program
deklarace
 = 'const' identifikátor '=' 'číslo' {',' identifikátor '=' 'číslo'} ';'
 | 'var' identifikátor {',' identifikátor} ';'
složený-příkaz = 'begin' příkaz {';' příkaz} 'end'
příkaz
 = identifikátor-proměnné ':=' výraz
 l 'write' výraz
 'if' podmínka 'then' příkaz ['else' příkaz]
 'while' podmínka 'do' příkaz
 složený-příkaz
 | ε
 = výraz ('=' | '<>' | '<' | '>' | '<=' | '>=') výraz
podmínka
výraz
 = ['-'] term {('+' | '-') term}
term
 = faktor {('*' | '/') faktor}
faktor
 = identifikátor-proměnné
 identifikátor-konstanty
 číslo
 '(' výraz ')'
identifikátor-proměnné = identifikátor
identifikátor-konstanty = identifikátor
```

Lexikální elementy

Zásobníkový počítač

zásobník z : array [0..maxz] of integer

vrch zásobníku v : integer

paměť proměnných m: array [0..maxm] of integer

čítač instrukcí ci : integer

typ instr.	operand	význam instrukce	provedení instrukce
TC	n	uložení hodnoty na zásobník	v := v + 1; z[v] := n
TA	а	uložení adresy na zásobník	v := v + 1; z[v] := a
DR		dereference	z[v] := m[z[v]]
BOP	ор	binární operace	v := v-1; z[v] := z[v] op z[v+1]
UNM		unární minus	z[v] := -z[v]
ST		přiřazení	m[z[v-1]] := z[v]; v := v - 2
WRT		výstup hodnoty	write($z[v]$); $v := v - 1$
JU	adr	nepodmíněný skok	ci := adr
IFJ	adr	podmíněný skok	b := z[v]; v := v-1; if b=0 then ci := adr
STOP		ukončení programu	ii b-o tileii oi aul

3

1

operátor	symb. označení	číselný kód
+	Plus	0
-	Minus	1
*	Times	2
/	Divide	3
=	Eq	4
>	NotEq	5
<	Less	6
>	Greater	7
<=	LessOrEq	8
>=	GreaterOrEq	9

Příklad

```
const a = 84, b = 36;
 var x, y; {adresa x je 0, adresa y je 1}
 begin
 0: TA 0
 x := a;
1: TC 84
 2: ST
 3: TA 1
 y := b;
 4: TC 36
 5: ST
 6: TA 0
 while x <> y do
 7: DR
 8: TA 1
9: DR
10: BOP 5
11: IFJ 34
 if x > y then
12: TA 0
13: DR
14: TA 1
15: DR
16: BOP 7
17: IFJ 26
18: TA 0
 x := x - y
```

5

21: TA 1 22: DR 23: BOP 1 24: ST 25: JU 33 else 26: TA 1 y := y - x;27: TA 1 28: DR 29: TA 0 30: DR 31: BOP 1 32: ST 33: JU 6 34: TC 84 write a; 35: WRT

write b;

write x;

end

19: TA 0

36: TC 36

38: TA 0

37: WRT

39: DR

40: WRT

41: STOP

20: DR

Interpret

```
Specifikace:
 enum TypInstr {TA, TC, BOP, UNM, DR, ST, IFJ, JU, WRT, STOP
 enum Operator {
 Plus, Minus, Times, Divide,
 Eq, NotEq, Less, Greater, LessOrEq, GreaterOrEq
 };
 void Run();
Implementace:
 struct Instr {
 TypInstr typ;
 int
 opd;
 enum {MaxZas = 100, MaxProm = 100, MaxProg = 200};
 static int z[MaxZas];
 // zasobnik
 static int v;
 // vrchol zasobniku
 static int m[MaxProm];
 // pamet promennych
 static Instr p[MaxProg];
 // pamet programu;
 static int ic;
 // citac instrukci
```

7

```
Interpret
```

```
void Run()
  Instr instr;
 printf("\nInterpretace programu\n");
  ic = 0; v = -1;
 for (;;) {
 instr = p[ic++];
 switch (instr.typ) {
 z[++v] = instr.opd; break;
 case TC:
 z[++v] = instr.opd; break;
 case BOP: {
 int right = z[v--];
 int left = z[v--];
 switch (instr.opd) {
 case Plus:
 z[++v] = left + right; break;
 case Minus:
 case Eq:
 z[++v] = left == right; break;
 case NotEq:
```

```
break:
case UNM:
 z[v] = -z[v]; break;
case DR:
 z[v] = m[z[v]]; break;
case ST: {
 int val = z[v--];
 int adr = z[v--];
 m[adr] = val; break;
case IFJ:
 if (!z[v--]) ic = instr.opd; break;
case JU:
 ic = instr.opd; break;
case WRT:
 printf("%d\n", z[v--]); break;
case STOP:
 printf("Konec interpretace\n\n"); return;
```

Lexikální analyzátor

9

11

```
typedef enum {
/* ident číslo +
 IDENT, NUMB, PLUS, MINUS, TIMES, DIVIDE,
/* = <> < > <= >= (
 )
 EQ, NEQ, LT, GT, LTE, GTE, LPAR, RPAR, ASSGN,
 COMMA, SEMICOLON,
/* var
 const
 begin
 if
 then
 else */
 end
 kwVAR, kwCONST, kwBEGIN, kwEND, kwIF, kwTHEN, kwELSE,
 write
/* while
 do
  kwWHILE, kwDO, kwWRITE,
/* konec souboru
 */
 EOI
} LexSymbol;
enum {MaxLenIdent = 32};
extern LexSymbol Symb;
extern char
 Ident[MaxLenIdent]; /* atribut symbolu IDENT */
extern int
 Cislo;
 /* atribut symbolu NUMB */
void CtiSymb(void);
void InitLexan(char*);
void Chyba(char*);
void ChybaSrovnani(LexSymbol);
```

Převod EBNF na bezkontextovou gramatiku

providlo EDNE	providlo hozkoptovtová gromotiky
pravidla EBNF	pravidla bezkontextové gramatiky
$A = \alpha \left(\beta_1 \mid \beta_2 \right) \chi$	$A \rightarrow \alpha X \chi$
	$X \rightarrow \beta_1$
	$X o eta_2$
	nebo
	$A \rightarrow \alpha \beta_1 \chi$
	$A \rightarrow \alpha \beta_2 \chi$
$A = \alpha [\beta] \chi$	$A \rightarrow \alpha X \chi$
	$X \rightarrow \beta$
	$X \rightarrow \varepsilon$
	nebo
	$A \rightarrow \alpha \beta \chi$
	$A \rightarrow \alpha \chi$
$A = \alpha \{\beta\} \chi$	$A \rightarrow \alpha X \chi$
	$X \to \beta X$ $X \to \varepsilon$
	$X \rightarrow \varepsilon$

10

LL(1) gramatika

- 1: Program → Dekl SložPříkaz
- 2: Dekl → DeklKonst Dekl
- 3: Dekl → DeklProm Dekl
- 4: Dekl $\rightarrow \epsilon$
- 5: DeklKonst → const ident = číslo ZbDeklKonst ;
- 6: ZbDeklKonst \rightarrow , ident = číslo ZbDeklKonst
- 7: ZbDeklKonst $\rightarrow \epsilon$
- 8: DeklProm → var ident ZbDeklProm ;
- 9: ZbDeklProm → , ident ZbDeklProm
- 10: ZbDeklProm $\rightarrow \epsilon$
- 11: SložPříkaz → begin Příkaz ZbPříkazů end
- 12: ZbPříkazů → ; Příkaz ZbPříkazů
- 13: ZbPříkazů $\rightarrow \epsilon$
- 14: Příkaz → ident := Výraz
- 15: Příkaz → write Výraz
- 16: Příkaz → if Podmínka then Příkaz ČástElse
- 17: Příkaz → while Podmínka do Příkaz

- 18: Příkaz → SložPříkaz
- 19: Příkaz $\rightarrow \epsilon$
- 20: ČástElse → else Příkaz
- 21: ČástElse → ε
- 22: Podmínka → Výraz RelOp Výraz
- 23: RelOp \rightarrow =
- 24: RelOp \rightarrow <>
- 25: RelOp \rightarrow <
- 26: RelOp \rightarrow >
- 27: RelOp \rightarrow <=
- 28: RelOp → >=
- 29: Výraz → Term ZbVýrazu
- 30: Výraz → Term ZbVýrazu
- 31: ZbVýrazu → + Term ZbVýrazu
- 32: ZbVýrazu \rightarrow Term ZbVýrazu
- 33: ZbVýrazu $\rightarrow \epsilon$
- 34: Term → Faktor ZbTermu
- 35: ZbTermu \rightarrow * Faktor ZbTermu
- 36: ZbTermu → / Faktor ZbTermu

13

- 37: ZbTermu \rightarrow ϵ
- 38: Faktor → ident
- 39: Faktor → číslo
- 40: Faktor \rightarrow (Výraz)

Překlad do jazyka zásobníkového počítače

Atributy vstupních symbolů:

vstupní symbol	syntetizovaný atribut
ident	sid
číslo	shod

Atributy výstupních symbolů:

výstupní symbol	dědičný atribut
TC	dhod
TA	da
DR	
BOP	dop
UNM	
ST	
WRT	
JU	dadr
IFJ	dadr
STOP	

Zpracování deklarací a tabulka symbolů

Tabulka symbolů:

klíč: identifikátor

hodnota:popis významu identifikátoru

Jména procedur operujících nad tabulkou symbolů budeme považovat za speciální výstupní symboly, jejichž výskyt v pravidle překladové gramatiky znamená vyvolání příslušné procedury.

Dědičné atributy těchto symbolů budou reprezentovat vstupní parametry procedur.

výst. symbol	dědičné atr.	význam
deklKonst	did, dhod	Symbol označuje proceduru <i>deklKonst(id,h)</i> , která doplní do tabulky symbolů deklaraci identifikátoru konstanty <i>id</i> s hodnotou <i>h</i> . Jde-li o druhou deklaraci identifikátoru, procedura ohlásí chybu a tabulku symbolů nezmění.
deklProm	did	Symbol označuje proceduru <i>deklProm(id)</i> , která doplní do tabulky symbolů deklaraci identifikátoru proměnné <i>id</i> . Deklarovaným proměnným jsou postupně přidělovány adresy 0, 1, 2, Jde-li o druhou deklaraci identifikátoru, procedura ohlásí chybu a tabulku symbolů nezmění.

1:	Program → Dekl SložPříkaz STOP	
2:	Dekl → DeklKonst Dekl	
3:	Dekl → DeklProm Dekl	
4:	Dekl $\rightarrow \epsilon$	
5:	DeklKonst → const ident = číslo deklKonst	deklKonst.did := ident.sid
	ZbDeklKonst ;	deklKonst.dhod := číslo.shod
6:	ZbDeklKonst → , ident = číslo deklKonst	deklKonst.did := ident.sid
	ZbDeklKonst	deklKonst.dhod := číslo.shod
7:	ZbDeklKonst $ ightarrow$ ϵ	
8:	DeklProm → var ident deklProm ZbDeklProm;	deklProm.did := ident.sid
9:	ZbDeklProm → , ident deklProm ZbDeklProm	deklProm.did := ident.sid
10:	ZbDeklProm $\rightarrow \epsilon$	

17

Překlad výrazů

Snadný, až na pravidlo

Faktor \rightarrow ident

kde překlad závisí na tom, jak je identifikátor deklarován.

Jestliže ident je identifikátorem proměnné, výstupem má být dvojice instrukcí

TA a

DR

kde a je adresa proměnné.

Jestliže ident je identifikátorem konstanty, výstupem má být instrukce

TC hod

kde hod je hodnota konstanty.

Toto rozlišení nelze provést pomocí pravidel překladové gramatiky.

Zavedeme proto speciální výstupní symbol *TR* (take result) označující sémantickou proceduru, která z tabulky symbolů zjistí, jak je identifikátor deklarován, a vygeneruje odpovídající instrukce. Vstupním parametrem procedury bude identifikátor, symbol *TR* tedy bude mít jediný dědičný atribut *did*.

výst. symbol	dědičný atr.	význam
TR	did	Symbol označuje proceduru <i>GenTR(id)</i> , která zjistí, zda identifikátor <i>id</i> je deklarován jako identifikátor proměnné nebo konstanty. V prvním případě generuje instrukce TA <i>a</i> DR
		kde <i>a</i> je adresa proměnné. Ve druhém případě generuje instrukci TC <i>h</i> kde <i>h</i> je hodnota konstanty. Není-li identifikátor deklarován, procedura ohlásí chybu.

22:	Podmínka → Výraz RelOp Výraz BOP	BOP.dop := RelOp.sop
23:	RelOp → =	RelOp.sop := Eq
24:	RelOp → <>	RelOp.sop := NotEq
28:	RelOp → >=	RelOp.sop := GreaterOrEq
29:	Výraz → Term ZbVýrazu	
30:	Výraz → - Term UNM ZbVýrazu	
31:	ZbVýrazu → + Term BOP ZbVýrazu	BOP.dop := Plus
32:	ZbVýrazu → - Term BOP ZbVýrazu	BOP.dop := Minus
33:	ZbVýrazu → ε	
34:	Term → Faktor ZbTermu	
35:	ZbTermu → * Faktor BOP ZbTermu	BOP.dop := Times
36:	ZbTermu → / Faktor BOP ZbTermu	BOP.dop := Divide
37:	ZbTermu \rightarrow ϵ	
38:	Faktor \rightarrow ident TR	TR.did := ident.sid
39:	Faktor → číslo TC	TC.dhod := číslo.shod
40:	Faktor → (Výraz)	

Překlad jednoduchých příkazů

Přiřazovací příkaz

ident := výraz
se přeloží do posloupnosti instrukcí
TA a
instrukce vytvořené překladem výrazu

kde *a* je adresa proměnné *ident*.

Pro zjištění adresy proměnné zavedeme funkci adrProm nad tabulkou symbolů:

volání funkce	význam
	Funkce zjistí, zda <i>id</i> je identifikátorem proměnné. V kladném případě vrátí adresu proměnné, v záporném případě ohlásí chybu a vrátí nulu.

14: Příkaz → ident TA := Výraz ST TA.da := adrProm(ident.sid)

21

22

Příkaz výstupu

write *výraz* se přeloží do posloupnosti instrukcí *instrukce vytvořené překladem výrazu* WRT

4			
115	Příkaz →	write Výraz WRT	
1.0.	IIIKuz /	will vyluz vviti	

Prázdný příkaz má prázdný překlad.

19: Příkaz → ε	
----------------	--

Překlad příkazu while

Příkaz cyklu

while podmínka do příkaz

se přeloží do posloupnosti instrukcí

a1: instrukce vytvořené překladem podmínky

IFJ a2

instrukce vytvořené překladem příkazu

JU a1

a2:

Překlad vytvoříme tímto způsobem:

- před zpracováním podmínky si zapamatujeme aktuální hodnotu čítače instrukcí generovaného programu (tj. adresu *a*1),
- po překladu podmínky vygenerujeme instrukci IFJ s prozatím neurčeným operandem a zapamatujeme si adresu instrukce v cílovém programu (označme ji aIFJ),
- po překladu příkazu tvořícího tělo cyklu vygenerujeme instrukci JU s operandem a1,
- do operandu instrukce na adrese aIFJ dosadíme aktuální hodnotu čítače instrukcí generovaného programu (a2).

Překlad příkazu while

Zavedeme speciální výstupní symboly *GetlC* a *PutlC* označující pomocné sémantické akce operující s čítačem instrukcí generovaného programu.

výst. symbol	děd. atr.	synt. atr.	význam
GetIC		sadr	Symbol označuje funkci <i>GetIC</i> (), která vrátí aktuální hodnotu čítače instrukcí generovaného programu
PutIC	dadr		Symbol označuje proceduru <i>PutlC</i> (<i>adr</i>), která dosadí do operandu instrukce na adrese <i>adr</i> aktuální hodnotu čítače instrukcí generovaného programu

Adresu vygenerované instrukce *IFJ* formálně označíme tak, že k tomuto symbolu přidružíme syntetizovaný atribut *sadr*.

17:	Příkaz	\rightarrow	while	GetIC	Podmínka	IFJ	do	Příkaz J	J	PutIC	IFJ.dadr := 0
											JU.dadr := Get/C.sadr
											PutIC.dadr := IFJ.sadr

25

Překlad příkazu if

16:	Příkaz →	if Podmínka IFJ then Příkaz ČástElse		
			ČástElse.dadr := IFJ.sadr	
20:	ČástElse	\rightarrow else JU $PutlC^1$ Příkaz $PutlC^2$	JU.dadr := 0	
			PutlC ¹ .dadr := ČástElse.dadr	
			PutIC ² .dadr := JU.sadr	
21:	ČástElse	→ PutlC	PutlC.dadr := ČástElse.dadr	

Překlad příkazu if

příkaz překlad instrukce vytvořené překladem podmínky

IFJ a1

instrukce vytvořené překladem příkazu1

a1:

if podmínka then příkaz1 instrukce

else *příkaz*2

instrukce vytvořené překladem podmínky

IFJ a1

instrukce vytvořené překladem příkazu1

JU a2

a1: instrukce vytvořené překladem příkazu2

a2:

Využijeme speciální výstupní symboly GetlC a PutlC.

Úpravu instrukce *IFJ* provedeme až v pravidle pro neterminál *ČástElse*. K tomuto neterminálu proto přidružíme dědičný atribut *dadr*, jehož hodnotou bude adresa instrukce *IFJ*, která má být upravena.

Přoblod přidružoní atributů

	Prenied pridruzeni atribut	u	
druh symbolu	symbol	dědičné atributy	syntetiz. atributy
neterminální symbol	Program, Dekl, DeklKonst, DeklProm, ZbDeklKonst, ZbDeklProm, SložPříkaz, ZbPříkazů, Příkaz, Podmínka, Výraz, ZbVýrazu, Term, ZbTermu, Faktor		
	ČástElse	dadr	
	RelOp		sop
vstupní symbol	ident		sid
	číslo		shod
výstupní symbol označující instrukci zásobníkového počítače	TC TA	dhod da	
	DR BOP UNM	dop	
	ST WRT		
	JU IFJ	dadr dadr	sadr sadr
	STOP	uaui	Saui

speciální		did, dhod	
výstupní symbol	deklProm	did	
	TR	did	
	GetIC		sadr
	PutIC	dadr	

Realizace tabulky symbolů

Spojový seznam, jehož prvky budou (kromě ukazatele na další prvek) obsahovat:

- lexikální element identifikátoru (řetěz znaků)
- kód druhu identifikátoru
- celé číslo označující adresu proměnné nebo hodnotu konstanty.

```
enum DruhId {Nedef, IdProm, IdKonst};
struct PrvekTab {
 char *ident;
 DruhId druh;
 int hodn;
 PrvekTab *dalsi;
 PrvekTab (char *i, DruhId d, int h, PrvekTab *n);
};

PrvekTab::PrvekTab(char *i, DruhId d, int h, PrvekTab *n)
{
 ident = new char[strlen(i)+1];
 strcpy(ident, i);
 druh = d; hodn = h; dalsi = n;
};
```

29

Realizace tabulky symbolů

```
static PrvekTab *TabSym; /* ukazatel na začátek tab. symbolů */
static PrvekTab *hledejId(char *id)
{
 PrvekTab *p = TabSym;
 while (p)
 if (strcmp(id,p->ident)==0)
 return p;
 else
 p = p->dalsi;
 return NULL;
}
static void Chyba(char *id, char *txt)
{
 printf("identifikator %s: %s\n", id, txt);
}
```

Realizace tabulky symbolů

```
void deklKonst(char *id, int val)
{
 PrvekTab *p = hledejId(id);
 if (p) {
 Chyba(id, "druha deklarace");
 return;
 }
 TabSym = new PrvekTab(id, IdKonst, val, TabSym);
}

void deklProm(char *id)
{
 static int volna_adr;
 PrvekTab *p = hledejId(id);
 if (p) {
 Chyba(id, "druha deklarace");
 return;
 }
 TabSym = new PrvekTab(id, IdProm, volna_adr, TabSym);
 volna_adr++;
}
```

Realizace tabulky symbolů

```
int adrProm(char *id)
 PrvekTab *p = hledejId(id);
 if (!p) {
 Chyba(id, "neni deklarovan");
 return 0;
 } else if (p->druh != IdProm) {
 Chyba(id, "neni identifikatorem promenne");
 } else
 return p->hodn;
DruhId idPromKonst(char *id, int *v)
 PrvekTab *p = hledejId(id);
 if (p) {
 v = p->hodn;
 return p->druh;
 Chyba(id, "neni deklarovan");
 return Nedef;
```

Realizace výstupních funkcí

Specifikace:

```
int Gener(TypInstr, int = 0);
void GenTR(char*);
void PutIC(int);
int GetIC();

Implementace:
 int Gener(TypInstr ti, int opd)
 {
 p[ic].typ = ti;
 p[ic].opd = opd;
 return ic++;
}
```

33

34

Realizace výstupních funkcí

```
void GenTR(char *id)
{
 int v;
 DruhId druh = idPromKonst(id, &v);
 switch (druh) {
 case IdProm:
 Gener(TA, v);
 Gener(DR);
 break;
 case IdKonst:
 Gener(TC, v);
 break;
}

void PutIC(int adr)
{ p[adr].opd = ic; }

int GetIC()
{ return ic; }
```

Rekurzívní sestup

```
void Srovnani(LexSymbol s)
{
 if (Symb == s)
 CtiSymb();
 else
 ChybaSrovnani(s);
}

void Srovnani_IDENT(char *id)
{
 if (Symb == IDENT) {
 strcpy(id, Ident); CtiSymb();
 } else
 ChybaSrovnani(IDENT);
}

void Srovnani_NUMB(int *h)
{
 if (Symb == NUMB) {
 *h = Cislo; CtiSymb();
 } else
 ChybaSrovnani(NUMB);
}
```

Rekurzívní sestup

Rekurzívní sestup

```
void DeklKonst()
{ /* DeklKonst -> const ident = číslo deklKonst ZbDeklKonst ; */
 char id[MaxLenIdent]:
 int hod:
 CtiSymb();
 Srovnani IDENT(id); Srovnani(EQ); Srovnani NUMB(&hod);
 deklKonst(id, hod); ZbDeklKonst(); Srovnani(SEMICOLON);
void ZbDeklKonst()
 if (Symb == COMMA) {
 /* ZbDeklKonst -> , ident = číslo deklKonst ZbDeklKonst */
 char id[MaxLenIdent];
 int hod;
 CtiSymb();
 Srovnani_IDENT(id); Srovnani(EQ); Srovnani_NUMB(&hod);
 deklKonst(id, hod); ZbDeklKonst();
 }
 else
 /* ZbDeklKonst -> ε */;
```

37

Rekurzívní sestup

```
void DeklProm()
{ /* DeklProm -> var ident deklProm ZbDeklProm ; */
 char id[MaxLenIdent];
 CtiSymb();
 Srovnani_IDENT(id); deklProm(id); ZbDeklProm();
 Srovnani(SEMICOLON);
}

void ZbDeklProm()
{
 if (Symb == COMMA) {
 /* ZbDeklProm -> , ident deklProm ZbDeklProm */
 char id[MaxLenIdent];
 CtiSymb();
 Srovnani_IDENT(id); deklProm(id); ZbDeklProm();
 }
 else
 /* ZbDeklProm -> & */;
}
```

Rekurzívní sestup

```
void SlozPrikaz()
{ /* begin Příkaz ZbPříkazů end */
 Srovnani(kwBEGIN); Prikaz(); ZbPrikazu(); Srovnani(kwEND);
}

void ZbPrikazu()
{
 if (Symb == SEMICOLON) {
 /* ZbPrikazu -> ; Příkaz ZbPříkazů */
 CtiSymb(); Prikaz(); ZbPrikazu();
 }
 else
 /* ZbPrikazu -> & */;
}
```

Rekurzívní sestup

```
void Prikaz()
 switch (Symb) {
 case IDENT: {
 /* Příkaz -> ident TA := Výraz ST */
 Gener(TA, adrProm(Ident)); CtiSymb();
 Srovnani(ASSGN); Vyraz(); Gener(ST);
 break:
 case kwWRITE:
 /* Příkaz -> write Výraz WRT */
 CtiSymb(); Vyraz(); Gener(WRT);
 break;
 case kwIF: {
 /* Příkaz -> if Podmínka IFJ then Příkaz ČástElse */
 CtiSymb(); Podminka();
 int adrIFJ = Gener(IFJ);
 Srovnani(kwTHEN); Prikaz(); CastElse(adrIFJ);
 break;
```

Rekurzívní sestup

```
case kwWHILE: {
 /* Příkaz -> while GetIC Podmínka IFJ do Příkaz JU PutIC */
 int a1 = GetIC();
 CtiSymb(); Podminka();
 int aIFJ = Gener(IFJ);
 Srovnani(kwDO); Prikaz(); Gener(JU, a1); PutIC(aIFJ);
 break;
}
case kwBEGIN:
 /* Příkaz -> SložPříkaz */
 SlozPrikaz();
 break;
}
```

41

. . .

Rekurzívní sestup

```
void CastElse(int adrIFJ)
{
 if (Symb == kwELSE) {
 /* ČástElse -> else JU PutIC Příkaz PutIC */
 CtiSymb();
 int adrJU = Gener(JU);
 PutIC(adrIFJ); Prikaz(); PutIC(adrJU);
 }
 else
 /* ČástElse -> & */;
}

void Podminka()
{ /* Podminka -> Výraz RelOp Výraz BOP */
 Vyraz();
 Operator op = RelOp();
 Vyraz();
 Gener(BOP, op);
}
```

Rekurzívní sestup

```
Operator RelOp()
 switch (Symb) {
 case EQ:
 /* RelOp -> = */
 CtiSymb(); return Eq;
 case NEO: /* RelOp -> <> */
 CtiSymb(); return NotEq;
 case LT:
 /* RelOp -> < */
 CtiSymb(); return Less;
 case GT:
 /* RelOp -> > */
 CtiSymb(); return Greater;
 case LTE: /* RelOp -> <= */
 CtiSymb(); return LessOrEq;
 case GTE: /* RelOp -> >= */
 CtiSymb(); return GreaterOrEq;
 default:
 Chyba("neocekavany symbol");
}
```

Rekurzívní sestup

```
void Vyraz()
{
 if (Symb == MINUS) {
 /* Výraz -> - Term UNM ZbVýrazu */
 CtiSymb(); Term(); Gener(UNM); ZbVyrazu();
 } else {
 /* Výraz -> Term ZbVýrazu */
 Term(); ZbVyrazu();
 }
}

void ZbVyrazu()
{
 switch (Symb) {
 case PLUS: /* ZbVýrazu -> + Term BOP ZbVýrazu */
 CtiSymb(); Term(); Gener(BOP, Plus); ZbVyrazu(); break;
 case MINUS: /* ZbVýrazu -> - Term BOP ZbVýrazu */
 CtiSymb(); Term(); Gener(BOP, Minus); ZbVyrazu(); break;
 case default: /* ZbVýrazu -> & */;
 }
}
```

Rekurzívní sestup

```
void Term()
{ /* Term -> Faktor ZbTermu */
 Faktor(); ZbTermu();
}

void ZbTermu()
{
 switch (Symb) {
 case TIMES: /* ZbTermu -> * Faktor BOP ZbTermu */
 CtiSymb(); Faktor(); Gener(BOP, Times); ZbTermu();
 break;
 case DIVIDE: /* ZbTermu -> / Faktor BOP ZbTermu */
 CtiSymb(); Faktor(); Gener(BOP, Divide); ZbTermu();
 break;
 case default:/* ZbTermu -> & */;
 }
}
```

45

Rekurzívní sestup

```
void Faktor()
{
 switch (Symb) {
 case IDENT: /* Faktor -> ident TR */
 char id[MaxLenIdent];
 Srovnani_IDENT(id); GenTR(id);
 break;
 case NUMB: /* Faktor -> číslo TC */
 int hodn;
 Srovnani_NUMB(&hodn); Gener(TC, hodn);
 break;
 case LPAR: /* Faktor -> ( Výraz ) */
 CtiSymb(); Vyraz(); Srovnani(RPAR);
 break;
 default:
 Chyba("Neocekavany symbol");
 }
}
```