

MODUL TEKNIK KOMPILASI BAHASA PEMOGRAMAN (RHS LANG)

Dosen Pengampu: Aji Purwinarko, S.Si., M.Cs.

Repository:

https://github.com/fauzaaulia/Rhs-Lang

Disusun oleh:

Fitri Amalia Langgundi (4611417009) Nia Zulia Saputri (4611417020) Ahmad Fauza Aulia (4611417038)

JURUSAN ILMU KOMPUTER FAKULTAS MATEMATIKA DAN ILMU PENGETAHUAN ALAM UNIVERSITAS NEGERI SEMARANG 2019

KATA PENGANTAR

Puji syukur alhamdulillah kami panjatkan ke hadirat Tuhan Yang Maha Esa yang telah

melimpahkan nikmat, taufik serta hidayah-Nya yang sangat besar sehingga kami pada

akhirnya bisa menyelesaikan laporan Modul Teknik Kompilasi "RHS Lang" ini tepat pada

waktunya.

Rasa terima kasih juga kami ucapkan kepada Dosen Pengampu mata kuliah Teknik

Kompilasi yang selalu memberikan dukungan serta pengetahuannya sehingga Modul ini

dapat disusun dengan baik.

Semoga Modul Teknik Kompilasi yang telah kami susun ini turut memperkaya khazanah

Ilmu Komputer serta bisa menambah pengetahuan dan pengalaman para pembaca.

Selayaknya kalimat yang menyatakan bahwa tidak ada sesuatu yang sempurna. Kami juga

menyadari bahwa Modul Teknik Kompilasi ini juga masih memiliki banyak kekurangan.

Maka dari itu kami mengharapkan saran serta masukan dari para pembaca demi

penyusunan Modul serupa yang lebih baik lagi

Semarang, 27 Juni 2019

Penyusun

ii

DAFTAR ISI

Halaman Sampul	i
Kata Pengantar	ii
Daftar Isi	iii
BAB I PENDAHULUAN	1
1.1. Latar Belakang	1
1.2. Rumusan Masalah	1
1.3. Tujuan	1
BAB II PEMBAHASAN	3
2.1. Landasan Teori	3
2.2. Alat dan Bahan	5
2.3. Proses Instalasi	5
2.4. Dokumentasi Pembuatan Bahasa Pemograman Rhs-Lang	6
2.5. Cara Penggunaan Bahasa Rhs-Lang	12
2.6. Bahasa Perintah Rhs-Lang	15
BAB III PENUTUP	18
3.1. Akhir Kata	18
LAMPIRAN-LAMPIRAN	19
Lampiran 1. rhs_lexer.py	19
Lampiran 2 rhs_parser.py	21
Lampiran 3 rhs_interpreter.py	24
Lampiran 4 main.py	27

BAB I

PENDAHULUAN

1.1. LATAR BELAKANG

Bahasa pemrograman atau sering diistilahkan juga dengan bahasa komputer adalah teknik komando/instruksi untuk memerintahkan komputer. Bahasa pemrograman ini merupakan suatu himpunan dari aturan sintaks dan semantik yang dipakai untuk mendefinisikan program komputer. Bahasa ini memungkinkan seorang programmer dapat menentukan secara persis data mana yang akan diolah oleh komputer, bagaimana data ini akan disimpan/diteruskan, dan jenis langkah apa secara persis yang akan diambil dalam berbagai situasi. Semakin sederhana sintaksis dan cepat programmnya maka bahasa pemrogramman tersebut akan sangat efisien. Namun dalam proses pembuatan program tetap harus memahami pola dan nama sintaksis yang telah diterapkan pada setiap bahasa pemrogramman.

Dalam dunia ilmu komputer kami ingin membuat sesuatu yang baru dengan pola dan nama sintaksis yang berbeda pada bahasa pemrogramman sehingga dapat menarik minat yang lebih saat menulis program. Dan kami akan membuat bahasa pemrogramman Rhs-Lang

1.2. RUMUSAN MASALAH

- 1. Bagaimana cara pembuatan bahasa pemograman Rhs-Lang?
- 2. Bagaimana cara menggunakan bahasa pemograman Rhs-Lang?
- 3. Bagaimana cara menjalankan bahasa pemograman Rhs-Lang?

1.3. **TUJUAN**

- 1. Pemenuhan tugas akhir mata kuliah teknik kompilasi.
- 2. Meningkatkan pengetahuan dan mampu mengimplementasikan teknik kompilasi pada pembuatan aplikasi dalam suatu bahasa yang inovatif.
- 3. Menginformasikan cara penggunaan bahsa pemograman Rhs-Lang.

- 4. Meningkatkan kerjasama antar praktikan dalam menyelesaikan praktikum teknik kompilasi
- 5. Sebagai referensi pembelajaran lanjutan

BAB II

PEMBAHASAN

2.1. LANDASAN TEORI

2.1.1. **Python**

Bahasa pemrograman python adalah bahasa pemrograman tinggi yang dapat melakukan eksekusi sejumlah instruksi multi guna secara langsung (interpretatif) dengan metode orientasi objek (Object Oriented Programming) serta menggunakan semantik dinamis untuk memberikan tingkat keterbacaan syntax. Sebagai bahasa pemrograman tinggi, python dapat dipelajari dengan mudah karena sudah dilengkapi dengan manajemen memori otomatis (pointer).

Python dapat digunakan secara bebas, bahkan untuk kepentingan komersial sekalipun. Banyak perusahaan yang mengembangkan bahasa pemrograman python secara komersial untuk memberikan layanan. Misalnya Anaconda Navigator, adalah salah satu aplikasi untuk pemrograman python yang dilengkapi dengan tool-tool pengembangan aplikasi.

Python diklaim mampu memberikan kecepatan dan kualitas untuk membangun aplikasi bertingkat (Rapid Application Development). Hal ini didukung oleh adanya library dengan modul-modul baik standar maupun tambahan misalnya NumPy, SciPy, dan lain-lain. Python juga mempunyai komunitas yang besar sebagai tempat tanya jawab.

Mesin pencari Google adalah contoh nyata dari penggunaan bahasa pemrograman python dalam kehidupan sehari-hari. Mesin pencari ini termasuk Rapid Application Development, ia tidak hanya berguna untuk mencari halaman website. Kolom pencarian Google juga dapat digunakan sebagai kalkulator, membuat grafik fungsi, memprediksi cuaca, memprediksi

harga saham, terjemahan, mencari dengan gambar, menanyakan hari, pemesanan tiket pesawat, dan lain-lain.

2.1.2. Library SLY (Sly Lex Yacc)

SLY adalah perpustakaan untuk menulis parser dan kompiler. Ini secara longgar didasarkan pada alat konstruksi tradisional compiler lex dan yacc dan mengimplementasikan algoritma parsing LALR⁽¹⁾ yang sama. Sebagian besar fitur yang tersedia di lex dan yacc juga tersedia di SLY. Perlu juga dicatat bahwa SLY tidak menyediakan banyak hal seperti bel dan peluit (mis., Konstruksi otomatis pohon sintaksis abstrak, traversal pohon, dll.).

SLY menyediakan dua kelas terpisah yaitu Lexer dan Parser. Kelas Lexer digunakan untuk memecah teks input menjadi kumpulan token yang ditentukan oleh kumpulan aturan ekspresi reguler. Kelas Parser digunakan untuk mengenali sintaks bahasa yang telah ditentukan dalam bentuk tata bahasa bebas konteks. Dua kelas biasanya digunakan bersama untuk membuat parser. Namun, ini bukan persyaratan ketat - ada banyak fleksibilitas yang diperbolehkan. Dua bagian selanjutnya menjelaskan dasar-dasarnya.

Berikut adalah beberapa fitur penting dalam SLY:

- SLY menyediakan pelaporan kesalahan dan informasi diagnostik yang sangat luas untuk membantu dalam pembuatan parser. Implementasi asli dikembangkan untuk tujuan pengajaran. Akibatnya, sistem mencoba mengidentifikasi jenis kesalahan paling umum yang dibuat oleh pengguna pemula.
- 2. SLY memberikan dukungan penuh untuk produksi kosong, pemulihan kesalahan, penentu didahulukan, dan tata bahasa yang agak ambigu.
- 3. SLY menggunakan berbagai fitur pemrograman Python untuk menentukan lexers dan parser. Tidak ada file yang dibuat atau langkah-


- langkah tambahan yang terlibat. Anda cukup menulis kode Python dan menjalankannya.
- 4. SLY dapat digunakan untuk membuat parser untuk bahasa pemrograman "nyata". Meskipun tidak terlalu cepat karena implementasi Python, SLY dapat digunakan untuk mengurai tata bahasa yang terdiri dari beberapa ratus aturan (seperti yang dapat ditemukan untuk bahasa seperti C).

2.2. ALAT DAN BAHAN

- 1. Personal Komputer (PC) / Laptop
- 2. Teks Editor (Visual Studio Code, Sublime, Notepad++, dll.)
- 3. Bahasa Python 3.7 atau yang terbaru
- 4. Command Promp (CMD) / PowerShell Python

2.3. PROSES INSTALASI

1. Kunjungi repo github https://github.com/fauzaaulia/Rhs-Lang


2. Lakukan download zip


3. Anda akan mendapatkan file Rhs-Lang-master.zip

4. Lakukan ekstrak file dan akan didapatkan folder **Rhs-Lang-master** yang berisi beberapa file (main.py, rhs_lexer.py, rhs_parser.py, rhs_interpreter.py, dll.)


5. Rhs-Lang berhasil di Install

2.4. DOKUMENTAS PEMBUATAN BAHASA PEMOGRAMAN RHS-LANG

2.4.1. Pembuatan Lexer

Analisis Lexical (Lexer), adalah sebuah komponen yang berfungsi untuk mengkonversi atau menterjemahkan kumpulan-kumpulan karakter (yang biasa disebut dengan source code) ke dalam besaran - besaran token, sehingga dari token-token tersebut, kompilator bisa membuat keyword (kata kunci), operator, dan yang selainnya. Didalam bahasa Rhs-Lang penentuan karakter ke dalam token-token dapat dilihat dibawah ini:

```
class BasicLexer(Lexer):
 tokens = { NAME, NUMBER, STRING, IF, PRINT,
 THEN, ELSE, FOR, FUN, TO, ARROW, EQEQ }
 ignore = '\t '

 literals = { '=', '+', '-', '/', '*', '(', ')',
 ',',';' }

# Define tokens
IF = r'FI'
PRINT = r'TNIRP'
THEN = r'NEHT'
ELSE = r'ESLE'
FOR = r'ROF'
FUN = r'NUF'
```

```
TO = r'OT'

ARROW = r'->'

NAME = r'[a-zA-Z_][a-zA-Z0-9_]*'

STRING = r'\".*?\"'

EQEQ = r'=='
```

2.4.2. Pembuatan Parser

Parser adalah komponen dari kompilator yang berfungsi untuk mengambil token-token yang telah dikonversi oleh lexer, sehingga parser dapat menciptakan sebuah pohon sintaks dari token-token tersebut. Penerjemahan dari token-token dalam lexer ditujukan pada sebuah perintah untuk token tersebut.

```
class BasicParser(Parser):
 tokens = rhs_lexer.BasicLexer.tokens
 precedence = (
 ('left', '+', '-'),
 ('left', '*', '/'),
 ('right', 'UMINUS'),
 def __init__(self):
 self.env = { }
 @_('')
 def statement(self, p):
 pass
 @_('FOR var_assign TO expr THEN statement')
 def statement(self, p):
 return ('for_loop', ('for_loop_setup',
 p.var_assign, p.expr), p.statement)
 @_('IF condition THEN statement ELSE statement')
 def statement(self, p):
 return ('if_stmt', p.condition, ('branch',
 p.statement0, p.statement1))
 @_('FUN NAME "(" ")" ARROW statement')
```

```
def statement(self, p):
 return ('fun_def', p.NAME, p.statement)
@_('NAME "(" ")"')
def statement(self, p):
 return ('fun_call', p.NAME)
@_('expr EQEQ expr')
def condition(self, p):
 return ('condition_eqeq', p.expr0, p.expr1)
@_('var_assign')
def statement(self, p):
 return p.var_assign
@_('NAME "=" expr')
def var_assign(self, p):
 return ('var_assign', p.NAME, p.expr)
@_('NAME "=" STRING')
def var_assign(self, p):
 return ('var_assign', p.NAME, p.STRING)
@ ('expr')
def statement(self, p):
 return (p.expr)
@_('expr "+" expr')
def expr(self, p):
 return ('add', p.expr0, p.expr1)
@_('expr "-" expr')
def expr(self, p):
 return ('sub', p.expr0, p.expr1)
@_('expr "*" expr')
def expr(self, p):
 return ('mul', p.expr0, p.expr1)
@_('expr "/" expr')
def expr(self, p):
 return ('div', p.expr0, p.expr1)
```

```
@_('"-" expr %prec UMINUS')
def expr(self, p):
 return p.expr

@_('NAME')
def expr(self, p):
 return ('var', p.NAME)

@_('NUMBER')
def expr(self, p):
 return ('num', p.NUMBER)

@_('PRINT expr')
def expr(self, p):
 return ('print', p.expr)

@_('PRINT STRING')
def statement(self, p):
 return ('print', p.STRING)
```

2.4.3. **Pembuatan Interpreter**

Interpreter adalah perangkat lunak yang mampu mengeksekusi code program lalu menterjemahkannya ke dalam bahasa mesin, sehingga mesin melakukan instruksi yang diminta oleh programmer. Perintah-perintah yang dibuat oleh programmer akan dieksekusi baris demi baris, sambil mengikuti logika yang terdapat di dalam kode tersebut. Proses ini sangat berbeda dengan compiler, dimana pada compiler, hasilnya sudah langsung berupa satu kesatuan perintah dalam bentuk bahasa mesin, dimana proses penterjemahan dilaksanakan sebelum program tersebut dieksekusi.

```
class BasicExecute:

 def __init__(self, tree, env):
 self.env = env
 result = self.walkTree(tree)
 if result is not None and isinstance(result, int):
 print(result)
```

```
if isinstance(result, str) and result[0] ==
 print(result)
def walkTree(self, node):
 if isinstance(node, int):
 return node
 if isinstance(node, str):
 return node
 if node is None:
 return None
 if node[0] == 'program':
 if node[1] == None:
 self.walkTree(node[2])
 else:
 self.walkTree(node[1])
 self.walkTree(node[2])
 if node[0] == 'num':
 return node[1]
 if node[0] == 'str':
 return node[1]
 if node[0] == 'print':
 if node[1][0] == '"':
 print(node[1][1:len(node[1])-1])
 else:
 return self.walkTree(node[1])
 if node[0] == 'if_stmt':
 result = self.walkTree(node[1])
 if result:
 return self.walkTree(node[2][1])
 return self.walkTree(node[2][2])
 if node[0] == 'condition_eqeq':
 return self.walkTree(node[1]) ==
 self.walkTree(node[2])
```

```
if node[0] == 'fun_def':
 self.env[node[1]] = node[2]
if node[0] == 'fun_call':
 try:
 return
 self.walkTree(self.env[node[1]])
 except LookupError:
 print("Undefined function '%s'" %
 node[1])
 return 0
if node[0] == 'add':
 return self.walkTree(node[1]) +
 self.walkTree(node[2])
elif node[0] == 'sub':
 return self.walkTree(node[1]) -
 self.walkTree(node[2])
elif node[0] == 'mul':
 return self.walkTree(node[1]) *
 self.walkTree(node[2])
elif node[0] == 'div':
 return int(self.walkTree(node[1]) /
 self.walkTree(node[2]))
if node[0] == 'var_assign':
 self.env[node[1]] =
 self.walkTree(node[2])
 return node[1]
if node[0] == 'var':
 try:
 return self.env[node[1]]
 except LookupError:
 print("Undefined variable
 return 0
if node[0] == 'for_loop':
 if node[1][0] == 'for_loop_setup':
 loop_setup = self.walkTree(node[1])
 loop_count = self.env[loop_setup[0]]
```

```
loop_limit = loop_setup[1]

for i in range(loop_count+1,
loop_limit+1):

 res = self.walkTree(node[2])
 if res is not None:
 print(res)
 self.env[loop_setup[0]] = i
 del self.env[loop_setup[0]]

if node[0] == 'for_loop_setup':
 return (self.walkTree(node[1]),
 self.walkTree(node[2]))
```

2.4.4. Pembuatan Main Utama

File main berfungsi sebagai jembatan dari file rhs-lang yang ber-ekstensi '.rhs' untuk kemudia di eksekusi oleh lexer, parser, dan interpreter.

```
#DENGAN MASUKAN BAHASAKU.RHS
lexer = rhs_lexer.BasicLexer()
parser = rhs_parser.BasicParser()
env = {}


file = open(argv[1])
text = file.readlines()
for line in text:
 tree = parser.parse(lexer.tokenize(line))
 rhs_interpreter.BasicExecute(tree, env)
```

2.5. CARA PENGGUNAAN

2.5.1. Menggunakan PowerShell

Cara menggunakannya sebagai berikut:

1. Buka PowerShell dengan direktori ini direktori folder cd: ... / Rhs-Lang-master / (Shift+klik kanan pada folder direktori) pilih Open PowerShell window here


2. Dan kemudian jalankan file main.py di folder Rhs-Lang-master Contoh:

Copy dan pastekan teks ini ke powershell anda

```
python .main.py .helloworld.rhs

Windows PowerShell

PS D:\AA Kuliah\SEMESTER 4\Tekom\Rhs-Lang-master> python .\main.py .\helloworld.rhs
WARNING: 4 shift/reduce conflicts
Hello World!!

PS D:\AA Kuliah\SEMESTER 4\Tekom\Rhs-Lang-master>
```

2.5.2. Menggunakan CMD

Cara menggunakannya sebagai berikut:

- 1. Buka CMD atau TERMINAL dengan direktori ini direktori folder cd:
 - ... / Rhs-Lang-master /
- Dan kemudian jalankan file main.py di folder Rhs-Lang-master Contoh:

Copy dan pastekan teks ini ke cmd atau terminal anda

```
python .main.py .helloworld.rhs

Microsoft Windows [Version 10.0.17134.829]
(c) 2018 Microsoft Corporation. All rights reserved.

C:\Users\Asus>d:

D:\>cd AA Kuliah\SEMESTER 4\Tekom\Rhs-Lang-master

D:\AA Kuliah\SEMESTER 4\Tekom\Rhs-Lang-master>python main.py helloworld.rhs
MARNING: 4 shift/reduce conflicts
Hello World!!


"Siap 86!"

D:\AA Kuliah\SEMESTER 4\Tekom\Rhs-Lang-master>_
```

2.5.3. Menggunakan PowerShell di Visual Studio Code

Cara menggunakannya sebagai berikut:

1. Buka folder Rhs-Lang-master ke teks editor visual studio code.


2. Buka terminal dengan cara klik tab terminal New Terminal atau dapat menggunakan shortcut Ctrl+Shift+`


3. Dan kemudian jalankan file main.py di folder Rhs-Lang-master Contoh:

Copy dan pastekan teks ini ke cmd atau terminal anda


2.6. BAHASA PERINTAH RHS-LANG

2.6.1. Perintah "TNIRP"

Perintah TNIRP berartikan PRINT (cetak) atau perintah yang digunakan untuk mencetak sebuah variable atau nilai luaran. Dengan menggunakan perintah TNIRP maka hasil/result akan di tampilkan pada layar antarmuka pengguna.


2.6.2. Penggunaan Comment (Komentar)

Dalam bahasa pemrogramman Rhs-Lang penggunaan comment atau komentar hanya dengan menambahkan tanda '#' (pagar/hastag) di awal kalimat.


2.6.3. Penggunaan Operasi Aritmatika

Dalam bahasa pemrogramman Rhs-Lang penggunaan operasi perhitungan aritmatika (penjumlahan, pengurangan, perkalian, pembagian) dapat langsung menulis perintah tanpa harus ada penulisan token sebagai identifier atau dengan tambahan perintah TNIRP. Untuk operasi pembagian hanya dapat berupa data integer.


2.6.4. Perintah "FI expr NEHT stmt1 ESLE stmt2"


Pada perimtah FI *expr* NEHT *stmt1* ESLE *stmt2* dibutuhkan *expression* dan 2 *statement*.

- FI adalah sintaksis atau perintah untuk menyatakan logika IF
- NEHT adalah sintaksis atau perintah untuk menyatakan logika THEN
- ESLE adalah sintaksis atau perintah untuk menyatakan logika ELSE


2.6.5. Perintah "ROF expr OT stmt1 NEHT stmt2"

- ROF adalah sintaksis atau perintah untuk menyatakan logika FOR
- OT adalah sintaksis atau perintah untuk menyatakan logika TO


2.6.6. Perintah "NUF functionName() -> Kode kamu..."

Sintaksis NUF merupakan perintah untuk fungsi. "Fungsi" adalah sintaksis atau perintah untuk membuat suatu fungsi dengan parameter di dalamnya.

- NUF adalah sintaksis atau perintah untuk menyatakan logika FUN
- functionName() merupakan nama fungsi yang akan dibuat

Contoh penggunaannya: "NUF functionName() -> Kode kamu..."


BAB III

PENUTUP

3.1. **AKHIR KATA**

Selama pembuatan bahasa pemrograman Rhs-Lang ini kami menyadari masih diperlukannya pengembangan serta bimbingan supaya penulisan dapat tepat guna dan mudah digunakan. Kami sangat menerima saran dan masukkan demi berkembangnya bahasa pemrograman dan Modul Teknik Kompilasi ini. Supaya dapat diperbaiki dalam kesempatan berikutnya. Semoga Modul Teknik Kompilasi ini dapat berguna dan bermanfaat bagi pembaca.

LAMPIRAN-LAMPIRAN

Lampiran 1. *rhs_lexer.py*

```
from sly import Lexer
class BasicLexer(Lexer):
 tokens = { NAME, NUMBER, STRING, IF, PRINT, THEN, ELSE, FOR,
FUN, TO, ARROW, EQEQ }
 ignore = '\t '
 literals = { '=', '+', '-', '/', '*', '(', ')', ',', ';' }
 IF = r'FI'
 PRINT = r'TNIRP'
 THEN = r'NEHT'
 ELSE = r'ESLE'
 FOR = r'ROF'
 FUN = r'NUF'
 T0 = r'0T'
 ARROW = r' -> '
 NAME = r'[a-zA-Z_][a-zA-Z0-9_]*'
 STRING = r'\".*?\"'
 EQEQ = r' == '
 Q_{r'}d+'
 def NUMBER(self, t):
 t.value = int(t.value)
 return t
 a(r'#.*')
 def COMMENT(self, t):
 pass
 Q(r'\n+')
 def newline(self,t):
 self.lineno = t.value.count('\n')
if __name__ == '__main__':
 lexer = BasicLexer()
```

```
env = {}
while True:
 try:
 text = input('rhs > ')
 except EOFError:
 break
 if text:
 lex = lexer.tokenize(text)
 for token in lex:
 print(token)
```

Lampiran 2. *rhs_parser.py*

```
from sly import Parser
import rhs_lexer
class BasicParser(Parser):
 tokens = rhs_lexer.BasicLexer.tokens
 precedence = (
 ('left', '+', '-'),
 ('left', '*', '/'),
 ('right', 'UMINUS'),
 def __init__(self):
 self.env = { }
 @_('')
 def statement(self, p):
 pass
 @_('FOR var_assign TO expr THEN statement')
 def statement(self, p):
 return ('for_loop', ('for_loop_setup', p.var_assign,
p.expr), p.statement)
 @_('IF condition THEN statement ELSE statement')
 def statement(self, p):
 return ('if_stmt', p.condition, ('branch', p.statement0,
p.statement1))
 @_('FUN NAME "(" ")" ARROW statement')
 def statement(self, p):
 return ('fun_def', p.NAME, p.statement)
 @_('NAME "(" ")"')
 def statement(self, p):
 return ('fun_call', p.NAME)
 @_('expr EQEQ expr')
 def condition(self, p):
 return ('condition_eqeq', p.expr0, p.expr1)
```

```
@_('var_assign')
def statement(self, p):
 return p.var_assign
@_('NAME "=" expr')
def var_assign(self, p):
 return ('var_assign', p.NAME, p.expr)
@_('NAME "=" STRING')
def var_assign(self, p):
 return ('var_assign', p.NAME, p.STRING)
@ ('expr')
def statement(self, p):
 return (p.expr)
@_('expr "+" expr')
def expr(self, p):
 return ('add', p.expr0, p.expr1)
@_('expr "-" expr')
def expr(self, p):
 return ('sub', p.expr0, p.expr1)
@_('expr "*" expr')
def expr(self, p):
 return ('mul', p.expr0, p.expr1)
@_('expr "/" expr')
def expr(self, p):
 return ('div', p.expr0, p.expr1)
@_('"-" expr %prec UMINUS')
def expr(self, p):
 return p.expr
@_('NAME')
def expr(self, p):
 return ('var', p.NAME)
@_('NUMBER')
def expr(self, p):
 return ('num', p.NUMBER)
```

```
@_('PRINT expr')
 def expr(self, p):
 return ('print', p.expr)
 @_('PRINT STRING')
 def statement(self, p):
 return ('print', p.STRING)
if __name__ == '__main__':
 lexer = rhs_lexer.BasicLexer()
 parser = BasicParser()
 env = \{\}
 while True:
 try:
 text = input('rhs > ')
 except EOFError:
 break
 if text:
 tree = parser.parse(lexer.tokenize(text))
 print(tree)
```

Lampiran 3. *rhs_interpreter.py*

```
import rhs_lexer
import rhs_parser
class BasicExecute:
 def __init__(self, tree, env):
 self.env = env
 result = self.walkTree(tree)
 if result is not None and isinstance(result, int):
 print(result)
 if isinstance(result, str) and result[0] == '"':
 print(result)
 def walkTree(self, node):
 if isinstance(node, int):
 return node
 if isinstance(node, str):
 return node
 if node is None:
 return None
 if node[0] == 'program':
 if node[1] == None:
 self.walkTree(node[2])
 else:
 self.walkTree(node[1])
 self.walkTree(node[2])
 if node[0] == 'num':
 return node[1]
 if node[0] == 'str':
 return node[1]
 if node[0] == 'print':
 if node[1][0] == '"':
 print(node[1][1:len(node[1])-1])
 else:
 return self.walkTree(node[1])
```

```
if node[0] == 'if stmt':
 result = self.walkTree(node[1])
 if result:
 return self.walkTree(node[2][1])
 return self.walkTree(node[2][2])
 if node[0] == 'condition_eqeq':
 return self.walkTree(node[1]) == self.walkTree(node[2])
 if node[0] == 'fun_def':
 self.env[node[1]] = node[2]
 if node[0] == 'fun_call':
 try:
 return self.walkTree(self.env[node[1]])
 except LookupError:
 print("Undefined function '%s'" % node[1])
 return 0
 if node[0] == 'add':
 return self.walkTree(node[1]) + self.walkTree(node[2])
 elif node[0] == 'sub':
 return self.walkTree(node[1]) - self.walkTree(node[2])
 elif node[0] == 'mul':
 return self.walkTree(node[1]) * self.walkTree(node[2])
 elif node[0] == 'div':
 return int(self.walkTree(node[1]) /
self.walkTree(node[2]))
 if node[0] == 'var_assign':
 self.env[node[1]] = self.walkTree(node[2])
 return node[1]
 if node[0] == 'var':
 try:
 return self.env[node[1]]
 except LookupError:
 print("Undefined variable '"+node[1]+"' found!")
 return 0
 if node[0] == 'for_loop':
 if node[1][0] == 'for_loop_setup':
```

```
loop_setup = self.walkTree(node[1])
 loop_count = self.env[loop_setup[0]]
 loop_limit = loop_setup[1]
 for i in range(loop_count+1, loop_limit+1):
 res = self.walkTree(node[2])
 if res is not None:
 print(res)
 self.env[loop_setup[0]] = i
 del self.env[loop_setup[0]]
 if node[0] == 'for_loop_setup':
 return (self.walkTree(node[1]), self.walkTree(node[2]))
if __name__ == '__main__':
 lexer = rhs_lexer.BasicLexer()
 parser = rhs_parser.BasicParser()
 env = \{\}
 while True:
 try:
 text = input('rhs > ')
 except EOFError:
 break
 if text:
 tree = parser.parse(lexer.tokenize(text))
 BasicExecute(tree, env)
```

Lampiran 3. *main.py*

```
import rhs_lexer
import rhs_parser
import rhs_interpreter

from sys import *

#DENGAN MASUKAN BAHASAKU.RHS
lexer = rhs_lexer.BasicLexer()
parser = rhs_parser.BasicParser()
env = {}

file = open(argv[1])
text = file.readlines()
for line in text:
 tree = parser.parse(lexer.tokenize(line))
 rhs_interpreter.BasicExecute(tree, env)
```