Universidad Simón Bolívar Departamento de Computación y Tecnología de la Información CI3725 – Traductores e Interpretadores Enero – Marzo 2016

Etapa II Análisis Sintáctico

Esta segunda etapa del proyecto corresponde al módulo de análisis sintáctico de programas escritos en BOT. Esto incluye la definición de la gramática y la construcción del árbol sintáctico abstracto corresponiente.

Usted deberá escribir una gramática para BOT que será luego pasada a una herramienta generadora de analizadores sintácticos, la cual generará un analizador que debe ser capaz de reconocer cualquier cadena válida en BOT. Al ser suministrada tal cadena, su programa deberá imprimir una representación legible del árbol sintáctico abstracto creado.

Esto incluye la implementación de distintas clases (Java, Ruby & Python) o tipos de datos (Haskell) que representen el significado de las expresiones e instrucciones en BOT. Por ejemplo, las expresiones conformadas por dos subexpresiones y un operador binario, podría ser representando por la clase/tipo de datos BIN_EXPRESION, que pudiera tener como información las dos subexpresiones, el operador utilizado y el tipo resultante de la expresión. También pudiera tenerse diferentes árboles de expresión binarios para los casos aritméticos, booleanos y relacionales; lo cual simplifica considerablemente el trabajo de verificación de tipos. Por otra parte, una instrucción de repetición indeterminada podría ser representada por la clase/tipo de datos REPETICION_INDET, que pudiera tener como información la condición de la iteración y la subinstrucción sobre la cual se está iterando.

Una posible estrategia (salvando Haskell) es la de crear una *clase abstracta* que represente a todos los árboles de expresión y otra para los árboles de instrucción de forma de aprovechar la herencia y unificar las características que sean comunes (En el caso de Haskell, puede realizarse un tratamiento similar utilizando *clases de tipos*).

De encontrar algún error sintáctico, deberá reportar dicho error y abortar la ejecución del analizador. Usted \underline{NO} debe imprimir todos los errores sintácticos, solamente el primero encontrado. Sin embargo, aún deberá imprimir todos los errores léxicos.

En esta etapa, la gramática que utilice y los nombres que coloque a los símbolos terminales y no terminales presentes en la misma, son enteramente de su elección. Sin embargo, dicha gramática debe cumplir con algunas condiciones:

- Su gramática <u>debe</u> generar todas las posibles cadenas válidas en BOT y <u>únicamente</u> dichas cadenas (No puede generar cadenas que no pertenezcan al lenguaje).
- Los nombres escogidos para los símbolos terminales y no terminales deben ser apropiados y fácilmente reconocibles como parte del lenguaje. (Por ejemplo: EXPR, EXPRESION, EXPRES son nombres apropiados para las expresiones, pero UBUNTU, ROCKNROLL o TRADUCTORES no lo son).
- Se sugiere fuertemente que diseñe su gramática manteniéndola ambigua y recursiva por la izquierda. Los conflictos existentes deberán ser tratados entonces por los mecanismos de resolución de conflictos (precedencia y asociatividad) que incluye cada herramienta.

Como ejemplo, si es suministrado el siguiente programa válido en BOT:

```
create
 int bot bar
 on activation:
 store 3.
 end
 end
 int bot contador
 on default:
 store 35.
 end
 end
execute
 activate contador.
 $- Asignar al contador
 el valor 35, si bar > 2 - $
 if bar > 2:
 advance contador.
 end
end
```

El resultado de la ejecución de su analizador deberá tener un formato similar al siguiente:

```
SECUENCIACION

ACTIVACION

- var: contador

CONDICIONAL

- guardia: BIN_RELACIONAL

- operacion: 'Mayor que'

- operador izquierdo: bar

- operador derecho: 2

- exito: AVANCE

- var: contador
```

Note que la declaración y tipos de las variables (los robots) no se ve reflejado en el árbol sintáctico abstracto. Esta funcionalidad corresponde a una estructura llamada tabla de símbolos y será construida en la siguiente entrega. Aunque las instrucciones en las acciones de los robots no serán mostradas como salida del programa, de todas formas deben analizarse y reportar cualquier error presente en las mismas. Adicionalmente, se recomienda construir el árbol sintáctico abstracto para estas expresiones igualmente, ya que será utilizado en la próxima entrega.

Revisión Teórico-Práctica

1. Sea G1 la gramática ($\{Expr\}$, $\{+, NUM\}$, P1, Expr), con P1 compuesto por las siguientes producciones:

```
\begin{array}{ccc} Expr & \to & Expr + Expr \\ Expr & \to & NUM \end{array}
```

- (a) Muestre que la frase NUM + NUM + NUM de G1 es ambigua.
- (b) Dé una gramática no ambigua Izq(G1) que genere el mismo lenguaje que G1 y que asocie las expresiones aritméticas generadas hacia la izquierda. Dé también una gramática Der(G1) con las mismas características pero que asocie hacia la derecha.
- (c) ¿Importa si se asocian las expresiones hacia la izquierda o hacia la derecha? Considere el caso del operador "-" o el caso del operador "/".
- 2. En BOT la secuenciación, o composición secuencial, es un operador binario infijo sobre instrucciones. Este operador es en realidad virtual, ya que no es representado por ninguna secuencia de símbolos en particular. Sin embargo, a efectos de esta pregunta, denotaremos la secuenciación por el símbolo ";". Suponga que para el manejo de este operador se decide utilizar la gramática G2 definida como ({ Instr }, {;, IS}, P2, Instr), con P2 compuesto por las siguientes producciones:

```
Instr \rightarrow Instr ; Instr

Instr \rightarrow IS
```

Por conveniencia, momentáneamente se ignora al resto de los constructores de instrucciones compuestas de BOT, y se simplifica a las instrucciones simples con el símbolo terminal IS.

- (a) ¿Presenta G2 los mismos problemas de ambigüedad que G1 ? ¿Cuáles son las únicas frases no ambiguas de G2 ?
- (b) ¿Importa si la ambigüedad se resuelve con asociación hacia la izquierda o hacia la derecha?
 - Nota: Para entender mejor la semántica del operador de secuenciación ";" se recomienda leer el documento "Un Monoide de Instrucciones", el cual puede encontrar aquí: monoide.pdf.
- (c) Dé una derivación "más a la izquierda" (leftmost) y una derivación "más a la derecha" (rightmost) de G2 para la frase IS; IS; IS.
- 3. Consideremos ahora los constructores de instrucciones condicionales de BOT, pero ignorando momentáneamente el uso que la sintaxis de éstos hace de los "end" y manteniendo el operador ";" propuesto en la pregunta anterior.

Sea G3 la gramática ($\{Instr\}, \{;, IF, :, ELSE, Bool, IS\}, P3, Instr)$, con P3 compuesto por:

```
\begin{array}{lll} Instr & \rightarrow & Instr \; ; Instr \\ Instr & \rightarrow & IF \; Bool : Instr \\ Instr & \rightarrow & IF \; Bool : Instr \; ELSE : Instr \\ Instr & \rightarrow & IS \end{array}
```

- (a) Note que G3 mantiene el mismo problema de G2, i.e. frases con más de una ocurrencia de ";" son ambiguas. Más aún, G3 tiene otros problemas pues frases con ninguna o sólo una ocurrencia de ";" también pueden ser ambiguas. Sea f la frase "IF Bool: IS; IS". Muestre que f es una frase ambigua de G3.
- (b) Dé una frase g de G3 sin ocurrencias de ";" que sea ambigua, y muestre que lo es.
- (c) En lenguajes como Java, C y C++ se hace uso de los símbolos "{" y "}" ("begin" y "end" en Pascal) para diferenciar las dos posibles interpretaciones de la frase f. Lo mismo ocurre con la frase g. ¿Cómo se escribirían las dos interpretaciones de f y las dos interpretaciones de g usando las llaves como separadores?
- (d) En BOT, que utiliza los terminadores "end" en la sintaxis de sus condicionales, ¿cómo se escribirían las dos interpretaciones de f y las dos interpretaciones de g?

Implementación En esta etapa Ud. deberá desarrollar el analizador sintáctico de BOT como se indica a continuación:

- 1. Diseñe una gramática cuyo lenguaje generado sea BOT y escriba la misma en el lenguaje de especificación de la herramienta ofrecida para el lenguaje de su elección.
- 2. Escriba las reglas para construir e imprimir el árbol sintáctico abstracto correspondiente a una frase reconocida.
- 3. Escriba un programa que lea un programa escrito en BOT (potencialmente incorrecto) y genere el árbol sintáctico correspondiente, de ser correcto. Si el programa no es correcto por razones puramente léxicas, debe imprimir únicamente todos los errores encontrados. Si el programa tiene al menos un error sintáctico, debe imprimir únicamente el primero de tales errores.

Entrega de la Implementación Ud. debe entregar un correo electrónico que contenga:

- El código fuente en el lenguaje y la herramienta de su elección, entre los permitidos, de su analizador lexicográfico. Todo el código debe estar debidamente documentado. El analizador deberá ser ejecutado con el comando "./SintBot $\langle Archivo \rangle$ ", por lo que es posible que tenga que incorporar un script a su entrega que permita que la llamada a su programa se realice de esta forma. (Archivo) tendrá el programa escrito en BOT que se analizará sintácticamente. Este archivo tendrá extensión ".bot", sin embargo no tiene que verificar esto.
- Un breve informe explicando la formulación/implementación de su analizador sintáctico y justificando todo aquello que Ud. considere necesario. Además el informe debe contener sus respuestas a la revisión teórico-práctica.

Nota: Es importante que su código pueda ejecutarse en las máquinas del LDC, pues es ahí y únicamente ahí donde se realizará su corrección.

Fecha de Entrega: Viernes, 12 de Febrero (Semana 8), hasta las 11:59 pm. **Valor:** 7%.

S. Ancelmo, C. Ferreira y R. Monascal / Enero 2016