El lenguaje de programación JKL

Copyright © 2006 JosuKa Díaz Labrador Facultad de Ingeniería, Universidad de Deusto, Bilbao, España Verbatim copying and distribution of this entire article is permitted in any medium, provided this notice is preserved. [versión 1.0, 2006-02-20, JosuKa]

1. Referencia del lenguaje JKL

1a. Léxico

Los identificadores (id) siguen el criterio habitual (solo letras y dígitos, empezando por letra); mayúsculas y minúsculas son distintas. Las palabras reservadas son:

y también mayúsculas y minúsculas son distintas.

Las constantes literales enteras (num) son una secuencia de dígitos (al menos uno). Existen constantes literales de tipo cadena (cad), que se escriben usando comillas dobles (por ejemplo, "abc" o ""; dentro de las comillas no se admiten ni tabuladores ni cambios de línea ni comillas).

Diversas cadenas de signos especiales representan operadores o símbolos de puntuación:

Finalmente, los blancos separan distintos tokens, al igual que cambios de línea y tabuladores. Los comentarios comienzan con la secuencia // y se extienden hasta el final de la línea.

1b. Gramática

La notación que utilizaremos para describir la gramática es la reflejada en la siguiente tabla:

⟨Variable⟩	indica que es una variable o no terminal	
reservada	se trata de un terminal (unidad léxica)	
'x'	lexema entre comillas simples; se trata de un terminal	
[x]	significa que <i>x</i> es opcional	
<i>x</i> *	cero o más ocurrencias de x	
<i>x</i> +	una o más ocurrencias de <i>x</i>	
	separa las alternativas	

Un programa está compuesto por una lista (quizá vacía) de declaraciones de variables y por una sentencia compuesta como cuerpo:

```
\langle prog \rangle \rightarrow program id ';' \langle decl \rangle^* \langle sentc \rangle '.' \langle decl \rangle \rightarrow var id ';' \langle sentc \rangle \rightarrow begin \langle sent \rangle^* end
```

Las sentencias que se admiten en el lenguaje JKL son similares a las de PASCAL:

Sin embargo, se sigue la norma de C de que cada sentencia esté terminada en ; y se admite la sentencia vacía (primera regla de $\langle sent \rangle$).

Una expresión es una constante literal (num), una variable (id), otra expresión entre paréntesis o la aplicación de operadores binarios o unarios a otras expresiones. Sólo existe un tipo de datos: enteros. La precedencia de los operadores (de mayor a menor) viene dada por la siguiente tabla:

Nombre token	Operador	Semántica
op_not op_adit	not + - (unarios)	negación lógica, signo, cambio de signo
op_mult	* / %	producto, división, resto de la divisón
op_adit	+ - (binarios)	suma, resta
op_rel	< <= == != >= >	comparaciones
op_and	and	and lógico
op_or	or	or lógico

siendo la asociatividad de izquierda a derecha para los operadores binarios.

La parte de gramática que refleja lo anterior con recursividad por la izquierda es:

```
\langle expr \rangle \rightarrow \langle eand \rangle
 |\langle expr \rangle \text{ op\_or } \langle eand \rangle
  \langle eand \rangle \rightarrow \langle erel \rangle
 | \(\langle eand \rangle \) op_and \(\langle erel \rangle \)
 \langle erel \rangle \rightarrow \langle arit \rangle
 | ⟨erel⟩ op_rel ⟨arit⟩
 \langle arit \rangle \rightarrow \langle term \rangle
 | ⟨arit⟩ op_adit ⟨term⟩
  \langle term \rangle \rightarrow \langle fact \rangle
 | \langle term \rangle op_mult \langle fact \rangle
 \langle fact \rangle \rightarrow \langle rando \rangle
 | op_not \langle fact \rangle
 | op_adit \langle fact \rangle
\langle rando \rangle \rightarrow num
 | id
 | '(' \(expr\) ')'
```

En un programa en el lenguaje JKL todas las variables son globales. Aparte de eso, todo identificador debe ser declarado antes de ser usado, y es obvio que no se admite dos veces el mismo nombre en distintas declaraciones.

Las sentencias if-then, if-then-else, while, do y for tienen la semántica usual de lenguajes como PASCAL o C. Por otro lado, las operaciones de entrada/salida en el lenguaje JKL se realizan mediante sentencias especiales:

- read id : lee un entero de la entrada estándar y lo asigna a la variable id;
- write $\langle expr \rangle$: escribe el entero resultado de evaluar $\langle expr \rangle$ en la salida estándar;
- writec cad : escribe la cadena literal cad en la salida estándar;
- writeln : escribe un salto de línea en la salida estándar.

1c. Ejemplo: prog1.jkl

```
// Comentario: programa de prueba
// (solo para comprobar la sintaxis)
program prueba;
var i;
begin
 i := 128;
 writec "Valor de i: ";
 write i;
 writeln;
 read i;
 writec "Valor de i: ":
 write i:
 writeln;
 if -12 <= +15 and not -13 <> +27 then i := -27;
 begin
 ;;;
 end
 if i <= 2 then i := 27;
 else i := 28;
 while i < 5 do ;
 while i < 5 do i := 7;
 while i < 5 do begin
 i := 5;
 write i;
 end
 do; while i < 6;
 do write i; while i < 8;
 do begin
 write i;
 i := i + 7;
 end while i < 10;
 for i := i + 5 to i - 7 do;
 for i := (i + 5) * 22 to i - 7 do
 write i;
 for i := (i + 5) * 22 to i - 7 do begin
 read i;
 write i;
 end
 for i := i + 5 downto i - 7 do;
 for i := (i + 5) * 22 downto i - 7 do
 write i;
 for i := (i + 5) * 22 downto i - 7 do begin
 read i;
```

```
write i;
 end
 for i := (i + 5) * 22 downto i - 7 do begin
 if i <= 2 then i := 27;
 else begin
 while i < 5 do;
 while i < 5 do i := 7;
 while i < 5 do begin
 i := 5;
 write i;
 do ; while i < 6;</pre>
 do write i; while i < 8;</pre>
 do begin
 write i;
 i := i + 7;
 end while i < 10;
 for i := i + 5 to i - 7 do;
 for i := (i + 5) * 22 to i - 7 do
 write i;
 for i := (i + 5) * 22 to i - 7 do begin
 read i;
 write i;
 end
 for i := i + 5 downto i - 7 do;
 for i := (i + 5) * 22 downto i - 7 do
 write i;
 for i := (i + 5) * 22 downto i - 7 do begin
 read i;
 write i;
 end
 end
 read i;
 end
 end
end .
// El programa tiene que acabar con un punto
1d.
 Ejemplo: fact.jkl
// Programa de prueba: factorial iterativo
program factorial;
var i;
var res;
begin
 writec "Escriba un número: ";
 read i;
 writec "Valor de i: ";
 write i;
 writeln:
 writec "Se va a calcular el factorial";
 writeln;
 res := 1;
 while i >= 1 do begin
 res := res * i;
 i := i - 1;
 end
 writec "Resultado: ";
 write res;
 writeln;
end .
```

2. Análisis sintáctico descendente

2a. Gramática:

```
1
 PPROG ID P_COMA decl sentc PUNTO
 prog
 ->
 2
 decl
 lambda
 ->
 3
 PVAR ID P_COMA decl
 4
 PBEGIN 1sent PEND
 sentc ->
 5
 lsent ->
 lambda
6
 1
 sent lsent
7
 sent ->
 P_COMA
8
 ID ASIGN expr P_COMA
9
 sentc
 1
10
 PREAD ID P_COMA
11
 PWRITE expr P_COMA
 PWRITC CAD P_COMA
12
13
 PWRITL P COMA
14
 PIF expr PTHEN sent pelse
15
 PWHILE expr PDO sent
 PDO sent PWHILE expr P_COMA
16
 PFORP ID ASIGN expr PTODO expr PDO sent
17
18
 pelse ->
 lambda
19
 1
 PELSE sent
20
 expr
 eand exprp
 ->
21
 lambda
 exprp ->
22
 OP_OR eand exprp
23
 eand ->
 erel eandp
24
 lambda
 eandp ->
25
 OP_AND erel eandp
 26
 arit erelp
 erel ->
27
 erelp ->
 lambda
28
 OP_REL arit erelp
 term aritp
29
 arit
 ->
30
 aritp ->
 lambda
31
 OP_ADIT term aritp
 fact termp
32
 term ->
33
 termp ->
 lambda
34
 OP_MULT fact termp
35
 OP_NOT fact
 fact ->
 OP_ADIT fact
36
 37
 rando
 1
38
 rando ->
 NUM
39
 ID
40
 PAR_ABR expr PAR_CER
```

2b. PRIMERO

```
PPROG
proq ->
decl
 ->
 lambda, PVAR
sentc ->
 PBEGIN
 lambda, P_COMA, ID, PBEGIN, PREAD, PWRITE, PWRITC, PWRITL, PIF, PWHILE,
lsent ->
 PDO, PFORP
 P_COMA, ID, PBEGIN, PREAD, PWRITE, PWRITC, PWRITL, PIF, PWHILE, PDO,
sent ->
 PFORP
 lambda, PELSE
pelse ->
expr -> OP_NOT, OP_ADIT, NUM, ID, PAR_ABR
exprp -> lambda, OP_OR
eand -> OP_NOT, OP_ADIT, NUM, ID, PAR_ABR
eandp -> lambda, OP_AND
erel -> OP_NOT, OP_ADIT, NUM, ID, PAR_ABR
erelp -> lambda, OP_REL
arit -> OP_NOT, OP_ADIT, NUM, ID, PAR_ABR
aritp -> lambda, OP_ADIT
```

```
term -> OP_NOT, OP_ADIT, NUM, ID, PAR_ABR
```

termp -> lambda, OP_MULT

fact -> OP_NOT, OP_ADIT, NUM, ID, PAR_ABR

rando -> NUM, ID, PAR_ABR

2c. SIGUIENTE

prog -> DOLAR
decl -> PBEGIN

1sent -> PEND

expr -> P_COMA, PTHEN, PDO, PTODO, PAR_CER exprp -> P_COMA, PTHEN, PDO, PTODO, PAR_CER

eand -> OP_OR, P_COMA, PTHEN, PDO, PTODO, PAR_CER eandp -> OP_OR, P_COMA, PTHEN, PDO, PTODO, PAR_CER

erel -> OP_AND, OP_OR, P_COMA, PTHEN, PDO, PTODO, PAR_CER erelp -> OP_AND, OP_OR, P_COMA, PTHEN, PDO, PTODO, PAR_CER

arit -> OP_REL, OP_AND, OP_OR, P_COMA, PTHEN, PDO, PTODO, PAR_CER aritp -> OP_REL, OP_AND, OP_OR, P_COMA, PTHEN, PDO, PTODO, PAR_CER

term -> OP_ADIT, OP_REL, OP_AND, OP_OR, P_COMA, PTHEN, PDO, PTODO, PAR_CER termp -> OP_ADIT, OP_REL, OP_AND, OP_OR, P_COMA, PTHEN, PDO, PTODO, PAR_CER fact -> OP_MULT, OP_ADIT, OP_REL, OP_AND, OP_OR, P_COMA, PTHEN, PDO, PTODO,

PAR_CER rando -> OP_MULT, OP_ADIT, OP_REL, OP_AND, OP_OR, P_COMA, PTHEN, PDO, PTODO,

2d. Tabla LL(1)

prog -> [PPROG]1

dec1 -> [PBEGIN]2, [PVAR]3

PAR_CER

sentc -> [PBEGIN]4
lsent -> [PEND]5,

[P_COMA, ID, PBEGIN, PREAD, PWRITE, PWRITC, PWRITL, PIF, PWHILE, PDO, PFORP]6

expr -> [OP_NOT, OP_ADIT, NUM, ID, PAR_ABR]20

exprp -> [P_COMA, PTHEN, PDO, PTODO, PAR_CER]21, [OP_OR]22

eand -> [OP_NOT, OP_ADIT, NUM, ID, PAR_ABR]23

eandp -> [OP_OR, P_COMA, PTHEN, PDO, PTODO, PAR_CER]24, [OP_AND]25

erel -> [OP_NOT, OP_ADIT, NUM, ID, PAR_ABR]26

erelp -> [OP_AND, OP_OR, P_COMA, PTHEN, PDO, PTODO, PAR_CER]27, [OP_REL]28

arit -> [OP_NOT, OP_ADIT, NUM, ID, PAR_ABR]29

term -> [OP_NOT, OP_ADIT, NUM, ID, PAR_ABR]32

termp -> [OP_ADIT, OP_REL, OP_AND, OP_OR, P_COMA, PTHEN, PDO, PTODO, PAR_CER]33, [OP_MULT]34

fact -> [OP_NOT]35, [OP_ADIT]36, [NUM, ID, PAR_ABR]37

rando -> [NUM]38, [ID]39, [PAR_ABR]40

^{*} El conflicto por la ambigüedad del ELSE se resuelve quitando la regla 18 de la casilla ELSE.