SCC 206 Introdução a Compilação (19/3/2012)

Introdução a Compilação

JavaCC - Java Compiler Compiler

Lianet Sepúlveda Torres lisepul@icmc.usp.br

Fases de um compilador

- Analisadores léxicos
 - Quebra uma sentença em tokens e classifica estes tokens
 - Há símbolos (caracteres) ou identificadores inválidos?
- Analisadores sintáticos (Parsers)
 - Analisa uma sentença de acordo com as regras da gramática
 - Programas que recebem como entrada um arquivo fonte e diz se ele está correto sintaticamente, segundo uma gramática pré-definida.

Parsers

- Há dois tipos de parsers
 - Parser Top-down
 - Parser Bottom-up
- Implementar um parser manualmente pode ser uma tarefa muito trabalhosa

Geradores de Parsers

Arquivo de especificação da gramática a ser aceita pelo parser

Gerador de Parser

Parser que reconhece esta gramática

JavaCC - Java Compiler Compiler

• É um gerador de analisadores léxicos e de parsers

- COMPILADOR / INTERPRETADOR → incorpora um analisador léxico e um parser
 - O analisador semântico e a geração de código são possíveis via inclusão de código JAVA

JavaCC

- Converte a gramática para um programa em JAVA que pode <u>reconhecer programas</u> para a dada gramática
- A descrição dos tokens é dada em <u>expressão regular</u>
 - Está no mesmo arquivo da gramática

JavaCC

Sequência de caracteres

Analisador Léxico

Sequência de objetos da classe Token (é dada pelo JavaCC)

Analisador Sintático (Parser)

Definida pelo programador. Deve estar em Java

Saída do Analisador Sintático

- Pode gerar uma representação intermediária na forma de uma árvore sintática abstrata via ferramenta JJTree, que acompanha o JavaCC
- Pode gerar um documento HTML com a especificação dos tokens e da gramática via ferramenta JJDoc

JJTree e JJDoc ferramentas de JavaCC

JavaCC

- Lê uma gramática no formato EBNF
 - Gramática LL(k)
 - L *Left-right*: sentido de leitura → da esquerda para a direita
 - L − *Leftmost derivation*: tipo de derivação considerada → derivação mais à esquerda
 - (k) k lookahead: número de símbolos necessários para distinguir a produção correta

LL(k)

- LL(1):
 - Dada: A -> X1A1 | X2A2|...| XnAn → First(Xis) são disjuntos 2 a dois.
 - Para toda produção A-> α | β:
 - Se β =>* λ → α não deriva cadeias começando com um terminal no Follow(A)
 - First(α) ≠ Follow(A)
 - Se α =>* λ → β não deriva cadeias começando com um terminal no Follow(A)

- First(β) ≠ Follow(A)

Algumas restrições de LL(k)

A gramática LL(k) não pode conter recursão a esquerda:

```
E -> T | E "+" T
T -> F | T "*" F
F -> NUM | "(" E ")"
```

ERRADO

```
Java Compiler Compiler Version 5.0 (Parser Generator)
(type "javacc" with no arguments for help)
Reading from file ex1.jj . . .
Error: Line 34, Column 1: Left recursion detected: "h... --> h..."
Error: Line 27, Column 1: Left recursion detected: "Start... --> Start..."
Detected 2 errors and 0 warnings.
```


```
E -> T ("+" T)*
T -> F ("*" F)*
F -> NUM | "(" E ")"
```

CORRETO

```
Java Compiler Compiler Version 5.0 (Parser Generator)
(type "javacc" with no arguments for help)
Reading from file ex1.jj . . .
File "TokenMgrError.java" does not exist. Will create one.
File "ParseException.java" does not exist. Will create one.
File "Token.java" does not exist. Will create one.
File "SimpleCharStream.java" does not exist. Will create one.
Parser generated successfully.
```

Algumas restrições de LL(k)

A gramática LL(k) não pode ser ambígua:

Exemplos retirados de: Building your own languages with JAVACC: http://www.javaworld.com/javaworld/jw-12-2000/jw-1229-cooltools.html

Algumas restrições de LL(k)

A gramática LL(k) não pode ser ambígua:

> Gera somente uma árvores sintática para 1+2*3

LL(1)

- Observação importante:
 - Se a gramática for LL(1) sem recursão a esquerda → a gramática não é ambígua!
- Exercício de casa
 - Verificar se Pascal Simplificado com as extensões é LL(1)

Instalação do JavaCC

- Instale o JAVA (jdk 6.0, por exemplo)
- Faça o download do JAVACC e descompacte: <u>http://javacc.java.net/</u>
- Adicione o diretório /bin do JAVACC na variável de ambiente do sistema PATH
- JavaCC Plug-in de Eclipse (Help/Install New Software
 → http://eclipse-javacc.sourceforge.net/)

Realizar operações de soma, subtração e multiplicação com número inteiros

```
D:\Documentos\usp\PAE>java Calculator
1+2
3
-2+1
-1
```

- Exemplo de funcionamento:
 - Operação = 1+2 → Resultado = 3
 - Operação = -2+1 → Resultado = -1
- Gramática:

```
Start -> Expression

Expression → Term (PLUS Term | MINUS Term)*

Term → Primary (TIMES Primary)*

Primary -> <NUMBER>
```

- Definição da classe do Parser
 - Bloco para inserir declarações de java dentro da classe (podem ser definidos métodos e variáveis auxiliares)

```
Classe Principal (Parser que será gerado Calculator.java)
PARSER BEGIN Calculator
import java.io.PrintStream ;
class Calculator {
 Entrada de tokens
 static public void main ( String[] args )
 Calculator parser = new Calculator (System.in
 while (true) {
 Método gerado pelo símbolo
 try{
 inicial da gramática
 parser Start ( System.out ) ;
 }catch (ParseException ex) {
 System.out.println(ex.getMessage())
 System.exit(-1);
 }catch (TokenMgrError ex) {
 Classes de exceções geradas
 System.out.println(ex.getMessage());
 pelo JAVACC
 System.exit(-1);
 int previousValue = 0;
PARSER END (Calculator)
```

- Definição dos Tokens (Componente Léxico)
 - Serve para especificar os tipos de tokens e as expressões regulares associadas
 - Nesta seção são descritas as palavras reservadas

- Definição das Produções (Componente Sintático)
 - Ações semânticas associadas

```
void Start(PrintStream printStream):
 int i:
 Cada não terminal
{ }
 int value ;
 da gramática é um 🧃
 método do parser 4
 value = Term()
 previousValue = Expression()
 <EOL>
 <PLUS>
 { printStream.println( previousValue ) ; }
 i = Term()
 ) *
 value += i ; }
 <EOF>
 <MINUS>
 i = Term()
 { value -= i : }
 return value : }
 Código Java inserido
 19
```

Exemplo adaptado de: JAVACC Tutorial: http://www.engr.mun.ca/~theo/JavaCC-Tutorial/

int Expression():

```
int Primary():
 Token t:
 int d;
 Cada não terminal
 da gramática é um
 t = <NUMBER>
 método do parser
 try{
 return Integer.parseInt( t.image ) ;
 }catch (NumberFormatException e) {
 System.out.println("\nErro Semantico na linha " + t.beginLine +
 ", coluna " + t.beginColumn + ": overflow");
 → Código Java inserido |}
```

```
int Term():
 int i:
 int value ;
 value = Primary()
 <TIMES>
 i = Primary()
 { value *= i ; }
 { return value : }
```

- Opções do Parser (Não obrigatório)
 - STATIC diz se os métodos do parser serão estáticos (default: true)
 - LOOKAHEAD informa o nível de profundidade do lookahead (default: 1)
 - DEBUG_PARSER instrui o parser a registrar todas as informações durante o parsing do arquivo (default: false)
 - DEBUG_LOOKAHEAD instrui o parser a registrar também as tentativas de lookahead (default: false)

```
options
{

JDK_VERSION = "1.5";

static = true;
}
```

JavaCC - Gerando o Parser (Calculator.jj)

- javacc Calculator.jj -> Gera 7 arquivos:
 - Calculator.java -> parser
 - CalculatorConstants.java
 - CalculatorTokenManage.java
 - ParseException.java
 - SimpleCharStream.java
 - Token.java
 - TokenMgrError.java

```
✓ Calculator

✓ ST

✓ Calculator.java < Calculator.jj>

✓ CalculatorConstants.java < Calculator.jj>

✓ CalculatorTokenManager.java < Calculator.jj>

✓ ParseException.java < Calculator.jj>

✓ SimpleCharStream.java < Calculator.jj>

✓ Token.java < Calculator.jj>

✓ TokenMgrError.java < Calculator.jj>

✓ Calculator.jj
```

- javac Calculator.java → compilar
- java Calculator → Executar o programa

JavaCC- Gerando o Parser

- Calculator.java → parser
- CalculatorTokenManage.java → analisador léxico
- TokenMgrError.java > para detectar erros léxicos
- ParseException.java → para detectar erros sintáticos
 - Subclasse de Throwable (Exception)
- SimpleCharStream.java

 responsável por adaptar a entrada para o analisador léxico
- Token.java → classe que representa os tokens
 - Image → string que representa o token
 - Kind → número que representa o tipo do token

Alguns testes:

- Operação: 23*80 → Resultado: 1840
- Operação: -55+33 → Resultado: -22
- Operação: -55+-10 → Resultado: -65
- Operação: 100*-1 → Resultado: -100

```
23*80
1840
-55+33
-22
-55+-10
-65
100*-1
-100
```

- Mensagens para erros léxicos podem ser editadas no arquivo TokenMgrError.java
- Exemplo de erro léxico

 uso do operador "/"
 não definido
 - Operação: 33/1 → Erro léxico!

```
33/1
Lexical error at line 5, column 3. Encountered: "/" (47), after: "
```

```
D:\Documentos\usp\PAE>java Calculator
33/1
Erro lexico encontrado na linha 1, coluna 3. Encontrado: "/" (47), depois de :
""
```

- Mensagens para erros sintáticos podem ser editadas no arquivo ParserException.java
- Exemplo de erro sintático → algo não definido nas regras da gramática
 - Operação: +33 → Erro sintático!

- Erros semânticos são identificados durante a análise sintática
- Exemplo de erro semântico → overflow
 - Operação: 777766669999+33 → Erro semântico!

```
return Integer.parseInt( t.image ) ;

}catch (NumberFormatException e) {

System.out.println("\nErro Semantico na linha " + t.beginLine + semântico

", coluna " + t.beginColumn + ": overflow");

Trecho de código retirado do método Primary() → identificação de erro semântico
```

777766669999+33

Erro Semantico na linha 1, coluna 1: overflow

- Exercício:
 - Incluir operações de negação e operações parentesadas na calculadora, com as prioridades:
 - Parênteses e negação tem a mesma prioridade de número

- Exercício:
 - Incluir operações de negação e operações parentesadas na calculadora, com as prioridades:
 - Parênteses e negação tem a mesma prioridade de número

```
Start → Expression

Expression → Term (PLUS Term | MINUS Term)*

Term → Primary (TIMES Primary)*

Primary → <NUMBER>

| <OPEN_PAR> Expression <CLOSE_PAR>
| <MINUS> Primary
```

Exercício:

- Como o JAVACC realiza a desambiguação
- Exemplo → expressão regular:
 - Palavra reservada: program
 - Identificador: programa
- Duas regras:
 - Busca o maior prefixo que define um token válido
 - Se uma string corresponde a dois tipos → usar o tipo que é definido primeiro no arquivo

```
void basic_expr() :
{}
{
 <ID> "(" expr() ")"
 "(" expr() ")"
 "new" <ID>
 '
 <ID> "." <ID>
}
```

- Lookahead = 1 (default)
- Aparece o warning porque o JavaCC reconheceu que a gramática não é LL(1)
- → Se não mostra warning então a gramática é LL(1)
- Neste exemplo a gramática é ambígua

```
Warning: Choice conflict involving two expansions at line 25, column 3 and line 31, column 3 respectively.

A common prefix is: <ID>
Consider using a lookahead of 2 for earlier expansion.
```

```
 Aparece o warning porque o JavaCC

void basic expr() :
{ }
 ática não é
 recon
 Quando
 rning então
 <ID> "(" expr() ")"
 aparece o
 "(" expr() ")"
 a é
 warning \rightarrow
  "new" <ID>
 Duas soluções
 <ID> "." <ID>
 Warning: Choice conflict involving two expansions at
 line 25, column 3 and line 31, column 3 respectively.
 A common prefix is: <ID>
 Consider using a lookahead of 2 for earlier expansion.
```

1ª solução: Transformar a gramática em LL(1)

 2ª solução: Indicar ao parser quando a gramática não é LL(1)→ uso do Lookahead >1

```
Void basic_expr():

{}

Local local
```

Local lookahead : Trata como LL(K) determinadas produções da gramática

Global Lookahead: Trata toda a gramática como LL(K)

- Analisador Léxico:
 - Criar um analisador léxico que tabula a saída código/token para Pascal Simplificado com as extensões do grupo

```
program teste1;
var x: integer;
begin
 x := 3;
 if x > 5 then
 begin
 x := 5
 end else
 begin
 x := 0
 end
end.
```

Saída do Analisador Léxico

Erros devem ser adaptados

Para analisador léxico → TokenMgrError.java

```
PROGRAM
 program
 ΙD
 teste1
 SEMICOLON
 UAR
 var
 ΙD
 2.5)
 COLON
 ΙD
 integer
 SEMICOLON
 BEGIN
 - begin
 ID
 ASSIGNMENT
 NUMBER
 3
 SEMICOLON
 ΙF
 LESS
 NUMBER
 5
 then
 THEN
 BEGIN
 - begin
 ΙD
 - ×
 ASSIGNMENT
 NUMBER
 5
 END
 - end
 8.13) ELSE
 else
 BEGIN
 - begin
 ΙD
 ASSIGNMENT
 NUMBER
  1,9) END
 END
@(12,4)
 DOT
```

Referências

- JavaCC [tm]: Documentation Index: http://javacc.java.net/doc/docindex.html
- Building your own languages with JAVACC: http://www.javaworld.com/javaworld/jw-12-2000/jw-1229-cooltools.html
- JAVACC Tutorial: http://www.engr.mun.ca/~theo/JavaCC-Tutorial/
- Using JAVACC: http://www.cs.lmu.edu/~ray/notes/javacc/
- Java Compiler Compiler Documentation: http://javacc.java.net/doc/
- JAVACC: Java compiler's compiler: http://ltiwww.epfl.ch/~petitp/GenieLogiciel/GenLog7.pdf
- Writing Interpreters with JAVACC: http://www.cs.nmsu.edu/~rth/cs/cs471/InterpretersJavaCC.html
- A Start Kit for JAVACC: http://w3.msi.vxu.se/users/jonasl/javacc/
- Gramáticas LL(k) Notas de Aula: http://winandy.voila.net/LLk_NotasAula.pdf
- Notas de aula da professora Sandra Maria Aluísio
- Aho, A. V., Lam, M. S., Sethi, R. e Ullman, J. D. (2008): Compiladores: Princípios, técnicas e ferramentas. 2ªEdição, Pearson Addison-Wesley
- Create your own Programming Languege:
 http://www.codeproject.com/Articles/50377/Create-Your-Own-Programming-Language
- JavaCC Eclipse Plug-in: http://eclipse-javacc.sourceforge.net/