תוברת תרגילים קומפילציה

חוברה ע"י אסתי שטיין

```
# include <stato.h/
int main(void)

{
  int count;
  for (count = 1; count <= 500; count++)
 printf("I will not throw paper dirplanes in class.");
  return 0;
}

***MOD #-1**
```

מנתח לקסיקלי

<u>שאלה 1</u>

השפה הבאה Calc משמשת לביצוע חישובים מתמטיים. השפה מאפשרת להגדיר משתנים ,קבועים ופונקציות ,ותומכת במבני בקרה פשוטים ובקבלת ערכי המשתנים מהמשתמש. בשפה מוגדרים האסימונים הבאים:

מלים שמורות:

<u>תיאור</u>	<u>שם האסימון</u>
int, real, complex, pair	TYPE
const	CONST
print	PRINT
input	INPUT
while	WHILE
for	FOR
foreach	FOREACH
in	IN
if	IF
then	THEN
else	ELSE
funciton	FUNCTION

ļ

NOT

קבועים מספריים ומחרוזות:

<u>דוגמאות</u>	<u>תיאור</u>	<u>שם האסימון</u>
,0d17 ,+9 ,10	מספר שלם ע"פ הכללים הבאים: בלי אפסים מובילים, סימן אופציונאלי ואחריו קידומת 'Od' אופציונאלית	INT
0×14ad	מספר הקסדצימאלי עם קידומת ×O	HEX
13.45,123, -4.5e+55 ,9e-12 +15.0	מספר ממשי עם סימן אופציונאלי שחייב להכיל לפחות נקודה דצימלית (לא בהכרח אחרי ספרות, אבל אחריה חייבות להופיע ספרות) אקספוננט עם סימן אופציונאלי	REAL
"lexer blabla23"	מחרוזת כלשהי מוקפת במרכאות	String
	(white space יופיע בתוכם	<u>מבנים מורכבים: (</u> שאסור ש
<2,5 > , <-20,5.83 >	סוג סדור של מספרים. סוגריים משולשים וביניהם שני מספרים מופרדים בפסיק.	PAIR
-3i ,6.18i-3 ,1+2i	רכיב ממשי אופציונאלי ,ורכיב דמיוני (לא אופציונאלי) צמוד ל- i, מופרדים באופרטורים -/+ לא חשוב הסדר	COMPLEX
	+, -, *, /, ^	BIN_ARITH_OP
	++,	UN_ARITH_OP
	== (פעמיים שווה), =!, > ,	BIN_REL_OP
	=	ASSIGN
	&& ,	LOGIC_OP

<u>שונות:</u>

```
variable,x34,s_2 מחרוזת המורכבת מאותיות קטנות, גדולות, קו תחתון
 IDENTIFIER
 או מספרים. חייבת להתחיל באות.
 SEP
 {
 START_BLOCK
 }
 END BLOCK
 (
 L_PARENT
 R_PARENT
 )
 [
 L BRACKET
 1
 R_BRACKET
 COMMA
```

:הערות

תכנית בשפה CALC יכולה להכיל הערות בסגנון ++C, כגון:

```
// This is a comment to end of line

/* This comment can take few lines */

שימו לב, שהערות אינן יכולות להיות מקוננות (הערה בתוך הערה). למשל:

/* This comment is /* */ 45
```

ההערה בשורה הקודמת מסתיימת, והמספר 45 יפורש כINT.

המנתח צריך להתייחס אל white spaces כאל מפרידים ולא יבצע עבורם אף פעולה, והם לא יופיעו בפלט.

<u>דרישות:</u>

עליכם לכתוב מנתח לקסיקלי , לשפת Calc באמצעות Lex. המנתח צריך להדפיס עבור כל אסימון שזוהה את שם האסימון, מספר שורת הקלט, והערך שזוהה (lexeme), באופן הבא:

```
Line %d: Found token %s (lexeme: '%s').
```

Line 11: Found token HEX (lexeme: 'Oxabcd').

עבור תוים לא-מזוהים יש להדפיס את הודעת השגיאה הבאה (ולהמשיך בניתוח):

Line %d: Invalid token ('%s').

Line 11: Invalid token ('@').

<u>פיתרון:</u>

```
%option lex-compat
%option noyywrap
%option yylineno
/* Declarations section */
#include<stdio.h>
#include<conio.h>
#include<stdlib.h>
#include<string.h>
응 }
AAA
 [/]
ввв
 [ * ]
CCC
 [^/*]
 "/*"
LC
 "*/"
RC
P "*"
S "/"
A "!"
В "@"
C "~"
```

```
D "''
E "#"
F "S"
G "%"
н "&"
I "?"
J "`"
K "~"
L ""\"
M "|"
MM {M} | {L} | {UNDERLINE} | {SEP}
ZERO "0"
DOT "."
WHITESPACE ([\t\n])
LETTER [a-zA-Z]
SPACE " "
PLUS "+"
MINUS "-"
SIGN ({PLUS}|{MINUS})
NUM [0-9]
H T [A-F]
H TT [a-f]
NOT Z [1-9]
PREINT "0d"
PREHEX "0x"
H TTT {NUMH NOT Z}{NUMH}
NUMH ({NUM} | {H T} | {H TT}) +
NUMH NOT Z (\{NOT Z\} | \{H T\} | \{H TT\}\} +
HEX {PREHEX} ({H TTT})
TYPE {INT} | {REAL} | {COMPLEX} | {PAIR}
{SPACE}|{DOT}|{MM}|{A}|{B}|{MORE THEN}|{C}|{K}|{J}|{LESS THEN}|{ADD}|
\{SUB\} | \{D\} | \{E\} | \{F\} | \{I\} | \{G\} | \{XOR\} | \{H\} | \{P\} | \{L PARENT\} | \{R PARENT\} | \{L BRACPARENT\} | \{I PARENT\} | \{I PAR
KET | { R BRACKET }
COMMENT VAL
 ({LETTER} | {NUM} | {SIG1} | {START BLOCK} | {PAIR} | {END BLOCK} | {COMMA})
INT ({PREINT}?{ZERO})|({SIGN}?{PREINT}?{NOT Z}{NUM}*)
T NUM
 (({NOT Z}{NUM}*({DOT}({NUM}*{NOT Z})+)?)|(({NOT Z}{NUM}*)?{DOT}({NUM})
 *{NOT \(\overline{Z}\)})+))
U REAL (({T NUM}"e"{SIGN}{NOT Z}{NUM}*)|({T NUM}))
REAL {SIGN}?{U REAL}
COMPLEX ({REAL}"i"({SIGN}{U REAL})?)|(({REAL}{SIGN})?{U REAL}"i")
STRING "\""([^"])*"\""
PAIR "<"{REAL}","{REAL}">"
\verb|BIN ARITH OP {SPACE}({ADD}|{SUB}|{DIV}|{MUL}|{XOR}){SPACE}|\\
ADD
 "_"
 SUB
 "/"
DIV
 11 * 11
MUL
 11 ^ 11
XOR
UN_ARITH_OP {INC} | {DEC}
```

```
INC "++"
DEC "--"
BIN REL OP {MORE THEN}|{LESS THEN}|{NOT EQUAL}|{EQUAL}
 ">"
MORE THEN
 "<"
LESS THEN
 "!="
NOT EQUAL
EQUAL
 "=="
ASSIGN
LOGIC OP
 {AND} | {OR}
AND
 " & & "
OR
 "||"
ТОИ
 " ! "
 11 11
UNDERLINE
IDENTIFIER {LETTER} ({LETTER} | {NUM} | {UNDERLINE}) *
SEP ";"
START BLOCK "{"
END BLOCK
 "}"
L PARENT
 " ("
R_PARENT
 ")"
L BRACKET
 " [ "
R BRACKET
 יין יי
 ","
COMMA
ONE LINE COMMENT
"//"({LETTER}|{REAL}|{SPACE}|(".")|{START BLOCK}|{PAIR}|{END BLOCK}|{
L PARENT | {R PARENT } | {COMMA } ) *
 {AAA}({AAA}.*|{BBB}({AAA}|{CCC}|{BBB}+{CCC})*{BBB}+{AAA})
COMMENT
CONST "const"
PRINT "print"
INPUT "input"
WHILE "while"
FOR "for"
FOREACH "foreach"
IN "in"
IF "if"
THEN "then"
ELSE "else"
FUNCTION "function"
응응
 printf("Line %d: Found token %s (lexeme:
{INT}
'%s').\n",yylineno,"INT",yytext);
 printf("Line %d: Found token %s (lexeme:
{HEX}
'%s').\n",yylineno,"HEX",yytext);
 printf("Line %d: Found token %s (lexeme:
{REAL}
'%s').\n",yylineno,"REAL",yytext);
{PRINT}
 printf("Line %d: Found token %s (lexeme:
'%s').\n",yylineno,"PRINT",yytext);
{CONST}
 printf("Line %d: Found token %s (lexeme:
'%s').\n",yylineno,"CONST",yytext);
{INPUT}
 printf("Line %d: Found token %s (lexeme:
'%s').\n",yylineno,"INPUT",yytext);
{WHILE}
 printf("Line %d: Found token %s (lexeme:
'%s').\n",yylineno,"WHILE",yytext);
 printf("Line %d: Found token %s (lexeme:
{FOR}
'%s').\n",yylineno,"FOR",yytext);
 printf("Line %d: Found token %s (lexeme:
{FOREACH}
'%s').\n",yylineno,"FOREACH",yytext);
\{IN\}
 printf("Line %d: Found token %s (lexeme:
'%s').\n",yylineno,"IN",yytext);
```

```
{IF}
 printf("Line %d: Found token %s (lexeme:
'%s').\n",yylineno,"IF",yytext);
 printf("Line %d: Found token %s (lexeme:
'%s').\n",yylineno,"THEN",yytext);
{ELSE}
 printf("Line %d: Found token %s (lexeme:
'%s').\n",yylineno,"ELSE",yytext);
{FUNCTION}
 printf("Line %d: Found token %s (lexeme:
'%s').\n",yylineno,"FUNCTION",yytext);
{STRING}
 printf("Line %d: Found token %s (lexeme:
'%s').\n",yylineno,"STRING",yytext);
{BIN ARITH OP} printf("Line %d: Found token %s (lexeme:
'%s').\n",yylineno,"BIN_ARITH_OP",yytext);
 printf("Line %d: Found token %s (lexeme:
{BIN REL OP}
'%s').\n",yylineno,"BIN REL OP",yytext);
{UN ARITH OP} printf("Line %d: Found token %s (lexeme:
'%s').\n",yylineno,"UN ARITH OP",yytext);
{ASSIGN}
 printf("Line %d: Found token %s (lexeme:
'%s').\n",yylineno,"ASSIGN",yytext);
{LOGIC OP}
 printf("Line %d: Found token %s (lexeme:
'%s').\n",yylineno,"LOGIC OP",yytext);
 printf("Line %d: Found token %s (lexeme:
{NOT}
'%s').\n",yylineno,"NOT",yytext);
 printf("Line %d: Found token %s (lexeme:
{IDENTIFIER}
'%s').\n",yylineno,"IDENTIFIER",yytext);
 printf("Line %d: Found token %s (lexeme:
{SEP}
'%s').\n",yylineno,"SEP",yytext);
 printf("Line %d: Found token %s (lexeme:
{START BLOCK}
'%s').\n",yylineno,"START BLOCK",yytext);
{END BLOCK} printf("Line %d: Found token %s (lexeme:
'%s').\n",yylineno,"END BLOCK",yytext);
{L PARENT}
 printf("Line %d: Found token %s (lexeme:
'%s').\n",yylineno,"L PARENT",yytext);
{R PARENT}
 printf("Line %d: Found token %s (lexeme:
'%s').\n",yylineno,"R PARENT",yytext);
{L BRACKET}
 printf("Line %d: Found token %s (lexeme:
'%s').\n",yylineno,"L BRACKET",yytext);
{R_BRACKET} printf("Line %d: Found token %s (lexeme:
'%s').\n",yylineno,"R BRACKET",yytext);
 printf("Line %d: Found token %s (lexeme:
'%s').\n",yylineno,"COMMA",yytext);
{ONE LINE COMMENT}
 printf("Line %d: Found token %s
(lexeme: '%s').\n",yylineno,"COMMENT",yytext);
 printf("Line %d: Found token %s (lexeme:
{COMMENT}
'%s').\n",yylineno,"COMMENT",yytext);
 printf("Line %d: Found token %s (lexeme:
{LC}
'%s').\n",yylineno,"LEFT COMMENT",yytext);
 printf("Line %d: Found token %s (lexeme:
{RC}
'%s').\n",yylineno,"RIGHT COMMENT",yytext);
{PAIR}
 printf("Line %d: Found token %s (lexeme:
'%s').\n",yylineno,"PAIR",yytext);
{COMPLEX} printf("Line %d: Found token %s (lexeme:
'%s').\n",yylineno,"COMPLEX",yytext);
 printf("");
{SPACE}
 printf("Line %d: Invalid token
('%s').\n",yylineno,yytext);
응응
void main(int argc,char* argv[])
{
 yylex();
```

<u>:2 שאלה</u>

השפה הבאה mini-HTML מכילה את התגים (האסימונים) הבאים:

<u>הערה</u>	ם) וובא ם. שם האסימון	תג סוגר (אם ישנו כזה) <u>תג סוגר (</u> אם ישנו כזה)	תג פותח
 1. הגדרת מסמך	HTML	''	' <html>'</html>
2. ראש מסמך	HEAD	''	' <head>'</head>
3. כותרת מסמך	TITLE	''	' <title>'</td></tr><tr><td>4. גוף מסמך</td><td>вору</td><td>'</body>'</td><td>'<body>'</td></tr><tr><td>5. הגדרת טבלה</td><td>TABLE</td><td>''</td><td>'<table'</td></tr><tr><td>6. הגדרת שורה בטבלה</td><td>ROW</td><td>''</td><td>''</td></tr><tr><td>7. הגדרת עמודה</td><td>COL</td><td>'</tc>'</td><td>'<tc>'</td></tr><tr><td></td><td></td><td></td><td>בטבלה</td></tr><tr><td>8. תגי עוגן</td><td>ANCHOR</td><td>''</td><td>'<a href='</td></tr><tr><td>9. הגדרת משתנה</td><td>DEF</td><td></td><td>'<def'</td></tr><tr><td>10. השמה למשתנה</td><td>SET</td><td></td><td>'<set'</td></tr><tr><td>11. מזהה</td><td>ID</td><td>ה ב \$ ומכילה רק אותיות</td><td>מחרוזת המתחילו</td></tr><tr><td></td><td></td><td>(עצמו</td><td>וספרות (פרט ל-\$</td></tr><tr><td>12. השמה</td><td>ASSIGN</td><td></td><td>':='</td></tr><tr><td>13. שווה</td><td>EQUAL</td><td></td><td>'='</td></tr><tr><td>14. סוף תג מורכב</td><td>TAGEND</td><td></td><td>'>'</td></tr><tr><td>15. קבלת קלט</td><td>USER_INPUT</td><td></td><td>'<user_input>'</td></tr><tr><td></td><td></td><td></td><td>מהמשתמש</td></tr><tr><td></td><td></td><td></td><td></td></tr><tr><td>16. משנה</td><td>MODIF</td><td>(font group) 'italics', 'bol</td><td></td></tr><tr><td></td><td></td><td>(color group) 'red</td><td>•</td></tr><tr><td></td><td></td><td>(size group) 'small', 'medium',</td><td>'large', '+1', '-1'</td></tr><tr><td>17. בוחר קבוצה</td><td>SELECT</td><td>'fon</td><td>t', 'color', 'size'</td></tr><tr><td>יוו יןבוצוו</td><td>SELECT</td><td>jon</td><td>1 , COIOI , SIZE</td></tr><tr><td>18. כתובת</td><td>URL </td><td>[ˈhttp://ˈ ˈftp//ˈ][domain pathna</td><td>me][:portnum]</td></tr><tr><td></td><td></td><td>16384 – ספר טבעי בין 0 ל</td><td>portnum הוא מכ</td></tr><tr><td></td><td></td><td>אתר, המורכב בדיוק מ-4 תת-מחרוזות</td><td>domain הינו שם</td></tr><tr><td></td><td></td><td>ת ספרות ואותיות בלבד) ומופרדות ע"י</td><td>המכילוו)</td></tr><tr><td><u>הערה</u></td><td><u>שם האסימון</u></td><td>(אם ישנו כזה (אם ישנו כזה)</td><td><u>תג פותח</u></td></tr><tr><td></td><td></td><td></td><td>3 נקודור</td></tr><tr><td></td><td></td><td>שם קובץ הכולל path (אין רווח בין</td><td>pathname הינו ע</td></tr></tbody></table></title>

.(pathname-1 domain

מחרוזת המתחילה ב- '- -! >' ומסתימת ב- '- -- ' כאשר COMMENT

- א. אין חפיפת תווים (המחרוזת '<--!>' אינה הערה
 - ב. הערה יכולה להתפרש על מספר שורות
 - ג. אין הערות מקוננות

כל רצף תווים שלא הוגדר עד כה, המתחיל באות גדולה, TEXT

'>' ו- '<' אינו כולל רווחים לבנים ואינו כולל את התווים

מרכאה 21. QUOTE '"'

<u>הערות:</u>

- 1. כל האלמנטים שאינם ממוספרים <u>אינם</u> אסימונים.
- 2. ניתן להניח שאורך כל מחרוזת המזהים בקלט קטן או שווה ל- 32 תווים.
- 3. כל רצף של תווים המתחיל ב- '>', מסתיים ב- '<' , אינו חלק מהערה ואינו מהווה תג המוגדר יתפרש כשגיאה.

צטלות:

- 1. יש לכתוב מנתח לקסיקלי לשפה למעלה בעזרת Lex על פי הדרישות הבאות:
- א. על המנתח להדפיס עבור כל אסימון (למעט הערות ומזהים) את הדברים הבאים:
- מספר שורת הקלט בה האיסמון מופיע , כאשר שורות שמכילות הערות לא נספרות .
 (אפשר להניח שבשורת הערות אין אסימונים שיש לספור אותם).
 - 2. האסימון שזוהה (תחת העמודה אסימון)
 - 3. ה lexeme שזוהה (תחת העמודה תג)
 - 4. ערכים סמנטיים:
 - א. עבור התגים הפותחים והמסיימים יש לכתוב אם מדובר בתג פותח או מסיים.
- ב. עבור האסימון MODIF יש להדפיס לאיזו קבוצה שייך ה- MODIF (דוגמא בהמשר)
- ב. יש לנהל טבלת סמלים עבור המזהים עם מקום לחמישה מזהים בלבד. אם מזהים יותר מחמישה יש לעצור את הניתוח ולהודיע האם הוא "קיים" או "חדש".
 - ג. הערות יודפסו כלשונן, כולל תגי ההערה.
 - ד. עבור תווים לא מזוהים יש להדפיס הודעת שגיאה הכוללת את מספר השורה ואת התו שגרם לבעייה. יש להמשיך את הניתוח מהתו הבא ואילך.
 - ה. על הקובץ להיות מתועד.
 - 2. יש להוסיף פרוט על:
 - א. אופן הטיפול בשגיאות.

- ב. אופן מימוש טבלת הסמלים.
- ג. אם ישנם דרישות לא מוגדרות, יש לכתוב את ההנחות.

<u>דוגמת קלט:</u>

```
<! - - A sample input file - - for the lex exercise - ->
<html>
<head>
<title> Test Input File</title>
</head>
<body>
Hello World
<def color $cvar1>
<def color $cvar2>
<set $cvar1 := green>
<! - - This comment takes up
three input
Lines - - >
<tc>
TextInput
</tc>
<user_input>
<a href="http://www.braude.ac.il/public/files/filname:PDP11">
Some Link</a>
</body>
</html>
```

<!- - A sample input file - - for assignment 1 - ->

Line 1: HTML, lexeme: '<html>', begin tag.

Line 3: HEAD, lexeme: '<head>', begin tag.

Line 4: TITLE, lexeme: '<title>', begin tag.

Line 4: TEXT, lexeme: 'Test'

Line 4: TEXT, lexeme: 'Input'

Line 4: TEXT, lexeme: 'File

Line 4: TITLE, lexeme: '</title>', end tag.

Line 5: HEAD, lexeme: '</head>', end tag.

Line 7: BODY, lexeme: '<body>', begin tag.

Line 8: TEXT, lexeme: 'Hello'.

Line 8: TEXT, lexeme: 'World'.

Line 9: DEF, lexeme: '<def'.

Line 9: SELECT, lexeme: 'color'.

Line 9: ID: '\$cvar1', new place 1 in symbol table.

Line 9: TAGEND, lexeme: '>'.

Line 10: DEF, lexeme: '<def'.

Line 10: SELECT, lexeme: 'color'.

Line 10: ID: '\$cvar2', new place 2 in symbol table.

Line 10: TAGEND, lexeme: '>'.

Line 11: SET, lexeme: '<set.

Line 11: ID: '\$cvar1', exist in place 1 in symbol table.

Line 11: ASSIGN, lexeme: ':='.

Line 11: MODIF, lexeme: 'green', color group.

Line 11: TAGEND, lexeme: '>'.

<! - - This comment takes up

three input

Lines - - >

Line 13: TABLE, lexeme: '<table', begin tag.

Line 13: SELECT, lexeme: 'font.

Line 13: EQUAL, lexeme: '='.

Line 13: MODIF, lexeme: 'italics, font group.

```
Line 13: TAGEND, lexeme: '>'.
Line 14: ROW, lexeme: '', begin tag.
Line 15: COL, lexeme: '<tc>', begin tag.
Line 16: TEXT, lexeme: 'TextInput'
Line 17: COL, lexeme: '</tc>', end tag.
Line 18: ROW, lexeme: '', end tag.
Line 19: TABLE, lexeme: '</table', end tag.
Line 20: USER_INPUT, lexeme: '<user_input>'
Line 22: ANCHOR, lexeme: '<ta href=', begin tag.
Line 22: QUOTE, lexeme: "".
Line 22: URL, lexeme: 'http://www.braude.ac.il/public/files/filname:PDP11'.
Line 22: QUOTE, lexeme: "".
Line 22: TAGEND, lexeme: '>'.
Line 23: TEXT, lexeme: 'Some'
Line 23: TEXT, lexeme: 'Link'.
Line 23: ANCHOR, lexeme: '</a>', end tag.
Line 24: BODY, lexeme: '</body>', end tag.
Line 26: HTML, lexeme: '</html>', end tag.
 <u>פיתרון</u> קובץ lex:
}%%{
#include<stdio.h>
#include<stdlib.h>
#include<string.h>
 // symbol table for ID's
char *identifiers[5];
 idcount=0;
int
 // global counter for the ID's
/*
 function name: printFunc
 parm: char* str, int type
 mission: print a formated text to the standart output
 type explanation:
 1 means a tag with begin tag and end tag.
 2 means a tag without end tag.
 3 means modif token of
 font group
 4 means modif token of color group
 5 means modif token of
 size group
void printFunc (char* str,int i);
/*function name: newLineCounter
```

```
המחלקה להנדסת תכנה
 מכללת אורט בראודה
  חוברת תרגילים
 61102 – קומפילציה
 parm: char* str
 mission: return numbers of new lines in given comments token*/
int newLineCounter(char* str);
/*function name: idHandler
 mission: check if the ID is a new ID
 check if we don't have 5 ID's already
 enter a new ID into symbol table
void idHandler();
%}
/* lex-compat: Tell lex to make a truck on line numbers in the extern varible yylineno*/
/* noyywrap: In order to compile the .c file in vs2005 we needed to add this option*/
%option lex-compat
%option noyywrap
/*Defenitaions*/
whitespace ([\t\n])
html
 (<html>|<\/html>)
head
 (<head>|<\/head>)
title
 (<title>|<\/title>)
 (<body>|<\/body>)
body
 (|<\/table>|<table)
table
 (|<\/tr>)
row
col
 (<tc>|<\/tc>)
 (<a[]href=|<\/a>)
anchor
def
 (<def)
 (<set)
set
 ([a-zA-Z0-9])
numdigit
id
 ($)({numdigit})+
 (:=)
assign
equal
 (=)
tagend
 (>)
 (<user_input>)
user_input
fontmodif
 (italics|bold|underlined)
colormodif
 (red|green|blue)
sizemodif
 (small|medium|large|+1|-1)
select
 (font|color|size)
domain
 (\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigit}+)[\.](\text{numdigi
pathname
 ((\/)({numdigit}+))
 (((([1])(([0-5])([0-9])(3))((([0-2])([0-9])(2))(([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])([0-7])(
portnum
9])|([8])([0-4])))))))|((([1-9])([0-9])?([0-9])?([0-9])?))|([0]))
```

 $(http: \/\/)(\{domain\}\{pathname\}+)(:)(\{portnum\})$

("<!--"*((()(([^][-][-]][\cdot)))\cdot("\cdot))\cdot("\cdot))\cdot("\cdot))\cdot("\cdot)

 $([A-Z])([^\t n<>])*$

(\")

(.)

url

text

quote

error

comment

```
%%
{html}
 printFunc("HTML",1);
 printFunc("HEAD",1);
{head}
{title}
 printFunc("TITLE",1);
{body}
 printFunc("BODY",1);
{table}
 printFunc("TABLE",1);
{row}
 printFunc("ROW",1);
{col}
 printFunc("COL",1);
{anchor}
 printFunc("ANCHOR",1);
{def}
 printFunc("DEF",2);
{set}
 printFunc("SET",2);
 idHandler();
{id}
 printFunc("ASSIGN",2);
{assign}
{equal}
 printFunc("EQUAL",2);
 printFunc("TAGEND",2);
{tagend}
{user_input}
 printFunc("USER_INPUT",2);
 printFunc("MODIF",3);
{fontmodif}
{colormodif}
 printFunc("MODIF",4);
 printFunc("MODIF",5);
{sizemodif}
 printFunc("SELECT",2);
{select}
{url}
 printFunc("URL",2);
{quote}
 printFunc("QUOTE",2);
{comment}
 fprintf(stdout,"%s\n",yytext);
 yylineno=yylineno-newLineCounter(yytext);
 }
{whitespace}
{text}
 printFunc("TEXT",2);
{error}
 fprintf(stdout, "Line %d: Invalid Token ('%s')\n", yylineno,
 /*on error print to the standart error*/;
yytext);
%%
/*visual studio 2005 don't make the main in automatic way so we write it here */
main()
{
 yylex();
}
int newLineCounter(char* str){
 int counter=1;
 int i;
 for (i=0;i<strlen(str);i++)
 if (yytext[i]=='\n')
 counter++;
```

```
מכללת אורט בראודה
המחלקה להנדסת תכנה
חוברת תרגילים
 61102 – קומפילציה
 }
 return counter;
}
void idHandler()
 char new[32];
 int flag=1;//0 mean old 1 mean new
 int i;
 if (idcount>=5){
 fprintf(stdout, "Line %d: ID, lexeme: '%s' is over the limit of 5
ID's\n",yylineno,yytext);
 exit(0);
 }
 for (i=0;i<5;i++)
 if (identifiers[i]!=NULL){
 if (strcmp(identifiers[i],yytext)==0){
 flag=0;
 break;
 }
 }
 if (flag==1){
 identifiers[idcount]=malloc(yyleng*sizeof(char));
 if (identifiers[idcount]==NULL){
 fprintf(stdout, "memory allocation error");
 exit(1);
 strcpy(identifiers[idcount],yytext);
 fprintf(stdout, "Line %d: ID, lexeme: '%s', new place %d in symbol
table.\n",yylineno,yytext,idcount);
 }else{
 fprintf(stdout, "Line %d: ID, lexeme: '%s', exist in place %d in symbol
table.\n",yylineno,yytext,i);
 idcount++;
}
void printFunc (char* str,int type)
 char *end;
```

end=malloc(sizeof(char));

exit(1);

fprintf(stdout, "memory allocation error");

if (end==NULL){

strcpy(end,".");

```
switch (type){
case 1:
 if(yytext[1]=='/'){
 free(end);
 end=malloc(sizeof(char)*(strlen(", end tag.")));
 if (end==NULL){
 fprintf(stdout, "memory allocation error");
 exit(1);
 }
 strcpy(end,", end tag.");
 }
 else{
 free(end);
 end=malloc(sizeof(char)*(strlen(", begin tag.")));
 if (end==NULL){
 fprintf(stdout, "memory allocation error");
 }
 strcpy(end,", begin tag.");
 }
 break;
case 2:
 break;
case 3:
 free(end);
 end=malloc(sizeof(char)*(strlen(", font group.")));
 if (end==NULL){
 fprintf(stdout, "memory allocation error");
 exit(1);
 }
 strcpy(end,", font group.");
 break;
case 4:
 free(end);
 end=malloc(sizeof(char)*(strlen(", color group.")));
 if (end==NULL){
 fprintf(stdout, "memory allocation error");
 exit(1);
 strcpy(end,", color group.");
 break;
case 5:
 free(end);
 end=malloc(sizeof(char)*(strlen(", size group.")));
 if (end==NULL){
 fprintf(stdout, "memory allocation error");
 exit(1);
 strcpy(end,", size group.");
 break;
```

```
}
fprintf(stdout, "Line %d: %s, lexeme: '%s'%s\n",yylineno,str,yytext,end);
free(end);
}
```

:הערות

<u>.א.2</u>

טיפול בשגיאות התבצע בצורה כזו שכל תו שלא התקבל ע"י אחד החוקים שהגדרנו התקבל כשגיאה.(הוספנו חוק של שגיאה שקיבל כל תו במידה ולא התקבל עד כה. הטיפול בו היה הדפסת שורת שגיאה לקובץ הפלט. <u>2.ב:</u>

טבלת הסמלים מומשה כמערך מחרוזות שהוקצו דינמית תוך כדי ריצת המנתח.

כאשר נתקלנו במזהה ID ביצענו בדיקה האם הוא קיים במערך זה ע"י מעבר על כל המערך (זאת מפני שידענו מה הגודל וזה גודל קטן אם היה לנו צורך בניהול של מערכת יותר גדולה כנראה שהמ בנה היה שונה לצורך גישה מהירה יותר) עבור כל תא במערך ביצענו השוואה מול המזהה שאנו רוצים להכניס במידה והיה קיים הודענו על כך שהוא קיים במידה ולא היה קיים ובנוסף טבלת הסמלים עדיין לא היתה מלאה (כלומר עוד לא הוקצו 5 סמלים) אנו מודיעים על מזהה חדש,במידה והוקצו חמישה מזהים והמזהה שאנו בודקים לא תאם אף אחד מהם אנו מודיעים על שגיאה מתאימה (ההודעה כשגיאה בקובץ הפלט).

<u>2.ג:</u>

הנחות:

- מכיוון שלא ראינו צורך להפריד בין תגי התחלה ותגי סיום בחוקים הגדרנו אותם באותו החוק ושינינו
 את מה שמודפס רק בפונקצית ההדפסה שמטפלת בחוק זה (בדיקה האם התו השני במחרוזת הוא
 "ל), זאת במקום להגדיר חוקים עבור תגי פתיחה ותגי סגירה.
- עבור URL הדפסת השגיאה אינה זהה לשאר השגיאות מפני שאנו מבצעים את הבדיקה בקוד URL שמטפל בזהוי חוק שהוגדר כבר ולכן לא יכולנו להדפיס שגיאה עבור כל תו אז הדפסנו שגיאה עבור כל המחרוזת שזוהתה כ-URL תוך ציון שזהו URL לא חוקי.
- נכתבה פונקצית הדפסה אחת שמבצעת הדפסה למסך ולא לקובץ על מנת להקל עלינו את הכתיבה לקובץ (לא בכך צורך) ולכן צירפנו קובץ הרצה של הפקודה שמריצה את הקובץ שנוצר לאחר הקימפול עם ה-INPUT שלנו ולקובץ OUTPUT שלנו גם כן שייותר באותה תיקיה של ההרצה. פונקציה זו מבצעת את כל ההדפסות הנדרשות ע"י פרמטר שנשלח אליה כדי לברור באיזה סוג חוקים מדובר.

שאלה 3:

 Σ ={a,b} הניחו שהשפות הבאות הן מעל הא"ב

- L1 : כל המחרוזות המכילות לפחות שני a-ים.
 - cל המחרוזות המכילות לפחות b אחד.L2 •
- בל המחרוזות המכילות לפחות שני a-ים ולפחות b אחד.
- -ים. b אחד ואינן מכילות לכל היותר: A אחד ואינן מכילות -b בל המחרוזות המכילות לכל

יש לבנות DFA עבור השפות שלמעלה.

<u>שאלה 4:</u>

- ____ א. יש לקבוע עבור כל אחת מהשפות הבאות מי מהן רגולרית – יש להסביר בשני משפטים.
 - L1 : כל המחרוזות מעל הא"ב {s,t} המכילות מספר שווה של s-ים ושל t-ים.
- L2 : כל המחרוזות מעל הא"ב {0,1} שהן פולינדרום (ניתן לקרוא אותן מימין ומשמאל אותו הדבר).
 - . כל המילים במילון אבן שושן: L3
 - ב. שפת c אינה שפה רגולרית.
 - ?מהו הא"ב של השפה
 - מהי מילה בשפה?
 - . הסבר מדוע השפה אינה רגולרית בשניים שלושה משפטים.

<u>שאלה 5:</u>

נתונה הגדרת האסימונים למנתח הלקסיקלי שנבנה בעזרת המחולל Lex:

```
c(c+)(c|d) { printf("1"); }
c(c*)(c|d) { printf("2"); }
ccc { printf("3"); }
c(c+)(c|d)(c+) { printf("4"); }
```

א. עבור כל אחת מההגדרות הבאות, קבעו האם המנתחים המתקבלים משתי ההגדרות ייצרו את אותו ניתוח לקסיקלי על כל קלט. אם כן, הסבירו מדוע. אם לא, הראו את המחרוזת עליה מתקבלות תוצאות שונות.

<u>הגדרה א</u>: (השורה השנייה הושמטה)

```
c(c+)(c|d) { printf("1"); }

ccc { printf("3"); }

c(c+)(c|d)(c+) { printf("4"); }

c(c+)(c|d) { printf("1"); }

c(c+)(c|d) { printf("1"); }

c(c*)(c|d) { printf("2"); }


c(c+)(c|d)(c+) { printf("4"); }
```

- ב. הראו את הניתוח הלקסיקלי של המחרוזות הבאות ע"פ ההגדרות המקוריות:
 - ccc .1
 - cccdcd .2

ניתן להניח שהמנתח הלקסיקלי מטפל בשגיאות כפי שנלמד בכיתה.

:6 שאלה

:∑={a,b} בתון ה DFA הבא מעל הא"ב

יש לתת הגדרה של השפה במשפט אחד. יש לרשום ביטוי רגולרי עבור השפה.

<u>שאלה 7:</u>

נתון הקטע הבא מתוך קובץ הקלט למנתח הלקסיקלי:

להזכירכם yytext הינו החלק בקלט שהתאים לביטוי הרגולרי.

א. מה יהיה הפלט עבור הקלט הבא? (נמקו!! לא תתקבל תשובה ללא הסבר)

abbacbababcab 5 abb 2 ac 3 baba 2 bc 1 ab

ב. נתון שהשפה למעלה היא מעל הא"ב Σ = {a, b, c} . האם ישנם מחרוזות מעל הא"ב הנ"ל, שהחוקים למעלה לא יתאימו להם? אם כן, הראו אילו, אם לא הסבירו.

אפשר כאן כל מחרוזת.

ג. האם ניתן להוריד את אחד החוקים למעלה מבלי לשנות את ההתנהגות של המנתח הלקסיקלי? אם כן, הראו אילו חוקים ניתן להוריד. אם לא הסבירו מדוע.

4 חוק

<u>מנתח תחבירי</u>

<u>שאלה 1:</u>

 $\Sigma = \{ LP, RP, +, *, num, id \}$ נתון הדקדוק הבא:

- 1. $S \rightarrow E$
- 2. $E \rightarrow LP E RP$
- 3. $E \rightarrow LP E A E RP$
- 4. $E \rightarrow E * Q$
- 5. $E \rightarrow Q$
- 6. *A* → **+**
- 7. $Q \rightarrow num$
- 8. $Q \rightarrow id$

- 1. חשבו את פונקצית ה first עבור כל משתנה דקדוק.
- 2. חשבו את פונקצית ה follow עבור כל משתנה דקדוק.
- 1. Fixed parser:
- 2. S → E
- 3. $E \rightarrow LP E RP Z \mid LP E A E RP Z$
- 4. E → Q Z
- 5. Z → * Q Z | ↔
- 6. A -> +
- 7. Q -> num | id

	FIRST	FOLLOW
5	{LP , num , id}	\$
E	{LP , num , id}	{RP , + , \$}
Z	{* , \(\cdot \)}	{RP , + , \$}
Q	{num , id}	{* , RP , + , \$}
Α	{+}	{LP , num , id }

.3 בנו את הטבלה.

	LP	RP	+	*	num	id	\$
S	s:E				s:E	s:E	
Е	E:LP E RP Z E:LP E RP Z				E:Q Z	E:Q Z	
Z		Z:‹›	Z:<>	Z:* Q Z			Z:<>
Α				A:+			
Q					Q:num	Q:id	

.LL(1) אם הדקדוק הוא

אם כן, נמקו.

אם לא, הראו מדוע (כל הסיבות). שנו את הדקדוק כך שיהיה (LL(1, וחיזרו על סעיפים א-ג.

הדקדוק הוא לא LL1 מכיוון ש:

- בדקדוק המקורי היתה רקורסיה שמאלית

הדקדוק המתוקן הוא

- בתא בטבלה (המסומן באדום) מופיעים 2 חוקי גזירה, כלומר קיימים 2 חוקי גזירה עבור נקודה מסויימת בגזירת המילה.

<u>LL(1) :</u>:

S -> E \$

E → LP E E1 | Q Z

E1 -> A E RP Z | RP Z

 $Z \rightarrow * Q Z | \leftrightarrow$

A -> +

Q -> num | id

	FIRST	FOLLOW
5	{LP , num , id}	\$
Е	{LP , num , id}	{RP , + , \$}
E1	{+ , RP}	{RP , + , \$}
Z	{* , ↔ }	{RP , + , \$}
Q	{num , id}	{* , RP , + , \$}
Α	{+}	{LP , num , id }

	LP	RP	+	*	num	id	\$
5	S:E				S:E	S:E	
Е	E:LP E E1				E:QZ	E:QZ	
E1		E1:RP Z	E1:A E RP Z				
Z		Z:<>	Z:<>	Z:* Q Z			Z:<>
Α				A:+			
Q					Q:num	Q:id	

. LP id + num RP המנתח הלקסיקלי ייצר את הפלט: (a + 3) המנתח המנתח הלקסיקלי ייצר את הפלט: LP id + num RP מלאו את טבלת ההרצה של המנתח התחבירי כפי שעשינו בכיתה על המילה

Stack	Input	Comment
S	LP id + num RP \$	SHIFT S:E \$
\$ E	LP id + num RP \$	SHIFT E:LP E E1
\$ E1 E LP	LP id + num RP \$	REDUCE LP
\$ E1 E	id + num RP \$	SHIFT E:Q Z
\$ E1 Z Q	id + num RP \$	SHIFT Q:id
\$ E1 Z id	id + num RP \$	REDUCE id
\$ E1 Z	+ num RP \$	SHIFT Z:↔
\$ E1	+ num RP \$	SHIFT E1:A E RP Z
\$ Z RP E A	+ num RP \$	SHIFT A:+
\$ Z RP E +	+ num RP \$	REDUCE +
\$ Z RP E	num RP \$	SHIFT E:Q Z
\$ Z RP Z Q	num RP \$	SHIFT Q:num
\$ Z RP Z num	num RP \$	REDUCE num
\$ Z RP Z	RP \$	SHIFT Z:↔
\$ Z RP	RP \$	REDU <i>C</i> E RP
\$ Z	\$	SHIFT Z:<>
\$	\$	ACCEPT

<u>שאלה 2</u>

: LL(1) האם הדקדוקים הבא הם

א.

1.
$$S \rightarrow ab$$

2.
$$S \rightarrow Ab$$

3.
$$A \rightarrow BcA$$

4.
$$A \rightarrow bS$$

$$5. \quad B \to \alpha B$$

6.
$$B \rightarrow \epsilon$$

	FIRST	FOLLOW
5	{a , b , c , <>}	{b,\$}
Α	{a , b , c , ↔}	{b}
В	{a , ↔}	{c}

Parse Table:

	а	b	С	\$
5	S:a b	S:A b	S:A b	S:A b
	S:A b			
Α	A:B c A	A :b S		
		A:B c		
		Α		
В	B:a B		B:<>	

We have 2 conflicts . That is why this is NOT LL(1) parser. The conflicts are marked with red color.

ב.

1.
$$S \rightarrow AaAb$$

$$2. \quad S \to BbBa$$

3.
$$A \rightarrow d$$

4.
$$A \rightarrow \epsilon$$

$$5. \quad B \to c$$

$$B \rightarrow \epsilon$$

	FIRST	FOLLOW
5	{d , c , ↔}	{\$ }
Α	{d , ↔}	{a , b}
В	{c , ↔}	{a , b}

Parse Table:

	а	b	С	d	\$
5			S:B b B a	S:A a A b	5:A a A b 5:B b B a
Α	A:<>	A:<>		A:d	
В	B:<>	B:<>	B:c		

We have 1 conflict. That is why this is NOT LL(1) parser.

שאלה 3

- א. תנו דוגמא לדקדוק ח"ה אשר מקיים את הדברים הבאים:
 - יש בו לפחות שתי מלים.
 - .LL(1) אינו דקדוק G •
 - .k>1 כאשר LL(k) הינו דקדוק G •

השתדלו לבחור מספרי משתני דקדוק, טרמינלים וכללי גזירה מינימליים אשר יקיימו את הדרישות לעיל . הסבירו מדוע הדקדוק מקיים את הדרישות.

כאשר LL(k) ב. האם ניתן למצוא דקדוק שיש בו מילה אחת בלבד וכל שאר התנאים ב- א. ויכול להיות דקדוק גמקו. k>1

הדקדוק הוא:

S-> a	l aa	
	α	\$
5	S:a	
	S:aa	

We have LL(2) parser with 2 words (a & aa).

ב. לא ניתן למצוא דקדוק כזה מכיוון שלמילה אחת יש גזירה יחידה ולכן לא נגיע למצב שיש יותר מחוק גזירה אחת עבור אותה המילה.

:ההוכחה לכך היא

non terminal ביטוי שהוא – αi נגדיר

terminal ביטוי שהוא – Ti

S: a1a2a3a4...an

α1:†1

α2:t2

•

•

an:tn

לאחר הגזירה נקבל S:t1t2...tn, זו מילה יחידה שנגזרה ע"י חוקי גזירה יחידים וניתן לראות שבשום מקום בדרך לקבלת המילה הסופית לא היתה "התפצלות דרכים", כלומר לא היתה אפשרות לגזור את המילה בדרך אחרת. ניתן להגיד שהגזירה היא חח"ע וכאשר מילה נגזרת באופן חח"ע מדקדוק, אנו נקבל עבורה חוק גזירה יחיד. מש"ל

<u>:הערה</u>

אם הדקדוק

S: Aa|aa A: a

נחשב לחוקי, אז אכן קיימת אפשרות ליצור דקדוק (LL(2 שמכיל מילה אחת בלבד.

<u>שאלה 4:</u>

נתון הדקדוק הבא:

- 1. $S \rightarrow A B$
- 2. $5 \rightarrow Ce$
- 3. $S \rightarrow \underline{d}$
- 4. $5 \rightarrow \epsilon$
- 5. $A \rightarrow \underline{a} A$
- 6. $A \rightarrow \underline{d}$
- 7. $B \rightarrow B \underline{b}$
- 8. $B \rightarrow \underline{f}$
- 9. $C \rightarrow \underline{c} C$
- 10. $C \rightarrow \varepsilon$

- א. מהי השפה הנגזרת ע"י הדקדוק הנ"ל?
 - 2. האם הדקדוק חד משמעי
- ג. חשבו את הפונקציה first עבור כל המשתנים.
- ד. חשבו את הפונקציה follow עבור כל המשתנים.
- ה. האם הדקדוק הוא (LL(1) אם כן נמקו. אם לא, הפכו את הדקדוק ל (LL(1) ה.
- ו. מלאו את טבלת הניתוח עבור דקדוק ה (LL(1) אם הוא כזה, או אם לא, אחרי שהפכתם אותו לכזה)
 - ז. השלימו את טבלת ההרצה של המנתח עבור הקלט 'adfb'.

<u>:5 שאלה</u>

נתון הדקדוק הבא:

$$\begin{split} S &\to A \\ A &\to A \ B - \ | \ + \ B \\ B &\to b \ | \ B \ b \ | \ \epsilon \end{split}$$

א. האם זהו דקדוק (LR(0) ? (בנו את האוטומט, והראו בעזרתו)

S1: $S \rightarrow \bullet A$ on A goto s2 $A \rightarrow \bullet A B -$ on A goto S2 $A \rightarrow \bullet + B$ on + shift S3

S2: $S \rightarrow A \bullet$ accept $A \rightarrow A \bullet B -$ on B goto S4 $B \rightarrow \bullet b$ on b shift S5 $B \rightarrow \bullet B b$ on B goto S4 $B \rightarrow \bullet \epsilon$ reduce

S3: $A \rightarrow + \bullet B$ on B goto S4 $B \rightarrow \bullet b$ on b shift S5 $B \rightarrow \bullet B b$ on B goto S4 $B \rightarrow \bullet \epsilon$ reduce

54: $A \rightarrow A$ B • - on - shift 56 B \rightarrow B • b on b shift s7 $A \rightarrow +$ B • reduce

S5: $B \rightarrow b \bullet$ reduce

S6: $A \rightarrow A B - \bullet$ reduce

S7: $B \rightarrow B b \bullet reduce$

.shift/reduce conflict כבר רואים שיש

ב. האם זהו דקדוק (SLR(1) ? (בנו את הטבלה – והראו את כל הקונפליקטים אם ישנם כאילו)

Non-Terminal	<u>first</u>	<u>follow</u>
5	+	\$
Α	+	\$,b,-
В	b , ε	-, b, \$

#	Ь	+	-	\$	S	Α	В
1		s 3				2	
2	S5 r0, B		r0, B	acc r0, B			4
3	55 r0, B		r0, B	r0, B			4
4	57 r2,A		56 r2,A	r2,A			
5	r1,B		r1,B	r1,B			
6	r3,A		r3,A	r3,A			
7	r2,B		r2,B	r2,B			

ג. האם זהו דקדוק (LR(1) ? (בנו את האוטומט והראו את הנימוק)

S1: $S \rightarrow \bullet A$ on A goto s2 \$ $A \rightarrow \bullet A B -$ \$,b,on A goto S2 $A \rightarrow \bullet + B$

\$,b,on + shift 53

S2: $S \rightarrow A \bullet$ \$ accept \$,b,- on B goto 54 $A \rightarrow A \bullet B B \rightarrow \bullet b$ on b shift S5

-,b $B \rightarrow \bullet B b$ on B goto S4 -,b

 $B \rightarrow \bullet \epsilon$ -,b reduce

53: $A \rightarrow + \bullet B$ \$,b,- on B goto 56

 $B \rightarrow \bullet b$ on b shift S7 \$,b,-

 $B \rightarrow \bullet B b$ \$,b,- on B goto S6

 $B \rightarrow \bullet \epsilon$ \$,b,- reduce

\$,b,- on - shift 58 54: $A \rightarrow A B \bullet B \rightarrow B \bullet b$ on b shift s9 -,b

S5: $B \rightarrow b \bullet$ -,b reduce

S6: A → + B • \$,b,- reduce

 $B\to\ B\bullet b$ \$,b,on b shift s10

57: B → b • \$,b,- reduce

S8: $A \rightarrow A$ B - • \$,b,- reduce

S9: $B \rightarrow B b$ -,b reduce

S10: $B \rightarrow B b$ • \$,b,reduce

#	Ь	+	-	\$	5	А	В
1		s3				2	
2	55 r0, B		r0, B	асс			4
3	57 r0,B		rO,B	RO,B			6
4							
5							
6							
7							
8							
9							
10							
11							

```
מכללת אורט בראודה המחלקה להנדסת תכנה
1102 – קומפילציה חוברת תרגילים
```

<u>שאלה 6:</u>

נתון הדקדוק הבא:

```
S \rightarrow Aa \mid bAc \mid dc \mid bda
A \rightarrow d
```

א. האם זהו דקדוק (LALR(1 ? כן או לא, נמקו

```
S1:
 S -> •Aa
 $,52
 S → •bAc
 $,53
 S → •dc
 $,54
 S -> •bda
 $,53
 A → •d
 a, 54
52:
 5 -> A•a
 $, S5
53:
 S -> b•Ac
 $,56
 5 -> b•da
 $,57
 A -> •d
 c, S7
 S -> d•c
 $,58
54:
 A -> d•
 a, reduce
S5:
 S -> Aa•
 $, reduce
 S → bA•c
 $, 59
S6:
S7:
 5 -> bd•a
 $,510
 A -> d•
 c. reduce
 S -> dc•
 $, reduce
58:
 5 -> bAc•
 $, reduce
S9:
S10:
 5 -> bda•
 $, reduce
```

כדי להפוך ל – (LALR(1 לא צריך לאחד כלום, כיוון שאין קונפליקט, התשובה חיובית.

ב. האם זהו דקדוק (SLR(1 ? כן או לא, נמקו

. אלילית התשובה שלילית Follow(A) = $\{a, c\}$ ל- רבין אלילית Follow(A) = $\{a, c\}$

<u>שאלה 7:</u>

 $\Sigma = \{ a, b, +, * \}$: επιστή επίστη επίστ

$$S \rightarrow A + B \mid S + B$$

 $A \rightarrow S \mid B \mid A \mid \alpha$
 $B \rightarrow B \times A \mid b$

א. האם זהו דקדוק (SLR(0) ? (בנו את האוטומט, והראו בעזרתו)

S0: $S \rightarrow \bullet A + B$ on A goto S1 $S \rightarrow \bullet S + B$ on S goto S2 $A \rightarrow \bullet S$ on S goto S2 $A \rightarrow \bullet B A$ on B goto S3 $A \rightarrow \bullet$ aon a shift S4 $B \rightarrow \bullet B * A$ on B goto S3 $B \rightarrow \bullet$ bon b shift S5

- S1: $S \rightarrow A \bullet + B$ on + shift S6
- S2: $S \rightarrow S \bullet + B$ on + shift S7 $A \rightarrow S \bullet$ reduce 1, A
- S3: $A \rightarrow B \bullet A$ on A goto S8
 - $B \rightarrow B \bullet * A \quad \text{on * shift } S9$
 - $A \rightarrow \bullet S$ on S goto S2
 - $A \rightarrow \bullet B A$ on B goto S3
 - $A \rightarrow \bullet$ aon a shift S4
 - $B \rightarrow \bullet B * A$ on B goto S3
 - $B \rightarrow \bullet$ bon b shift S5
 - $S \rightarrow \bullet A + B$ on A goto S1
 - $S \rightarrow \bullet S + B$ on S goto S2
- 54: $A \rightarrow a \cdot reduce 1, A$
- S5: $B \rightarrow b \cdot reduce 1, B$
- S6: $S \rightarrow A + \bullet B$ on B goto S10
 - $B \rightarrow \bullet B * A$ on B goto S3
 - $B \rightarrow \bullet$ bon b shift S5
- S7: $S \rightarrow S + \bullet B$ on B goto S11
 - $B \rightarrow \bullet B * A$ on B goto S3
 - $B \rightarrow \bullet$ bon b shift S5
- 58: $A \rightarrow B A \bullet$ reduce 2, A
- S9: $B \rightarrow B * \bullet A$ on A goto S12
 - $A \rightarrow \bullet S$ on S goto S2
 - $A \rightarrow \bullet B A$ on B goto S3
 - $A \rightarrow \bullet$ aon a shift S4
 - $B \rightarrow \bullet B * A$ on B goto S3
 - $B \rightarrow \bullet$ bon b shift S5
 - $S \rightarrow \bullet A + B$ on A goto S1
 - $S \rightarrow \bullet S + B$ on S goto S2
- 510: $S \rightarrow A + B \bullet$ reduce 3, 5
- S11: $S \rightarrow S + B \bullet$ reduce 3, S
- S12: $B \rightarrow B * A \bullet reduce 3, B$

א. האם זהו דקדוק (SLR(1 ? (בנו את הטבלה – והראו את כל הקונפליקטים אם ישנם כאילו)

Non-Terminal first	<u>t</u>	<u>follow</u>
5	a b	\$+ab*
Α	a b	a b + *
В	b	ab*\$

#	α	Ь	+	*	\$ 5	Α	В
0	54	S 5			2	1	3
1			56				
2		r1,A	r1,A 57	r1,A			
3							
4							
5							
6							
7							
8							
9							
10							
11							
12							

.SLR – יש קונפליקט והוא לא נפתר ב

<u>שאלה 8:</u>

נתון הדקדוק הבא:

 $S \rightarrow AaAb \mid BbBa$

- $\textbf{A} \rightarrow \epsilon$
- $B \to \epsilon$

- א. האם זהו דקדוק (LL(1)? כן
- :כי כאשר מנסים לקבוע את ה-first וה- follow רואים ש

first (AaAb)
$$\cap$$
 first(BbBa) = {a} \cap {b} = \emptyset

- ב. האם זהו דקדוק (SLR(1 ? לא
- כי, כאשר בודקים את ה follow של החוקים מקבלים ש:

 $follow(A) \cap follow(B) = \{a,b\} \cap \{a,b\} \neq \emptyset$. reduce/ reduce ולכן יש בעיית

- $S \rightarrow \bullet AaAb$
- $S \rightarrow \bullet \ BbBa$
- $A \rightarrow \bullet$ reduce
- $B \rightarrow \bullet$ reduce

- ג. האם זהו דקדוק (LR(1) C
- .LR(1) אזי בהכרח הוא גם LL(1) כי אם דקדוק הוא גב LL(1) וגם כי עבור החוק מקודם זה יראה כך:

- $5 \rightarrow \bullet AaAb $$
- $S \rightarrow \bullet BbBa$ \$
- $A \rightarrow \bullet$ a
- $B \rightarrow \bullet$ b

statement.

 $s \rightarrow for(I1; I2;I3)statment$

I1→assign I2→boolean I3→assign

for_exp:

ב)

(ג

כאשר נציין את הפרמטרים כך:

:כאשר נציין את הפרמטרים כך

השינויים שנבצע בקוד יהיו:

for_exp יהיה stat_seq יהיה \$3

> assign יהיה 4\$יהיה 4\$ יהיה 4\$ זהיה

ייצור קוד pmachine <u>שאלה 1:</u> מוסיפים לשפת מיני לולאת for – כיצד תמומש ב – P-machine . תארו את ה – for . הביטויים ב I_1 is an ASSIGN statement, I_2 is a BOOLEAN expression, I_3 is an ASSIGN statement. for(I1; I2; I3) S: א. יש להסביר אילו שינויים אם בכלל נדרשים בכל אחד משלבי הקומפיילר: מנתח לקסיקלי מנתח סינטקטי מנתח סמנטי רשמו את הדקדוק של המבנה הנ"ל. יש לתת הסבר כללי על השינויים בקוד עבור המבנה לעיל. באופן <u>יעיל</u> pmachine - רשמו את הקוד עבור ה code (for(I_1 ; I_2 ; I_3) S;) ρ = <u>פיתרון:</u> מנתח לקסיקלי: מוסיפים TOKEN מסוג ROF שיסמל לנו את סוף פקודת ה FOR (בדומה לפקודות IF ו FI בשפת miny). מנתח סינטקטי: מוסיפים את הדקדוק המתאים ובנוסף יהיה טיפול בהוספת צומת לעץ מסוג FOR. מנתח סמנטי: יבצע בדיקה שפקודת ה (for(I1; I2; I3) היא תקינה כאשר יתקיימו האקסיומות

I1 is an ASSIGN statement, I2 is a BOOLEAN expression, I3 is an ASSIGN

For _state: FOR for_exp stat_seq ROF {\$\$=makenode(FOR,\$2,\$3,NULL,0,NULL);}

'(' assign ';' expr ';' assign ')' {\$\$=makenode(FOREXP,\$2,\$4,\$6,0,NULL);}

ind i;

כאשר נזהה פקודת FOR, ניצור צומת בעץ, בעל 2 צמתים, כאשר הצומת השמאלי \$2 יהיה for_exp, בעל 2 צמתים, כאשר הצומת השמאלי \$1 יהיה stat_seq והצומת הימני \$3 יהיה for_exp" יבנה צומת בעלת שלושה בנים כאשר \$2 יהיה assign, \$4 יהיה assign.

```
Τ)
code ( for( I1 ; I2 ; I3) 5;) []=
code (I1); L1: code_R(I2); fjp L2; code S; code (I3); ujp L1; L2:
 .for יתבצע תנאי יציאה מלולאת lable L2
 שא<u>לה 2:</u>
 יש להפעיל את ה-code שנוצר על קטע הקוד הבא (כולל כתובות המשתנים) ולפרט את השלבים.
 .\rho(y) = 6 - 1 \, \rho(x) = 5 נתון עוד כי
var b : array[5..x, -3..y] of integer;
 i, j : integer;
for (i = 5; i <= x; i = i + 1)
 for (j = -3; j < y; j = j + 1)
 b[i, j] = i + j;
 <u>פיתרון:</u>
ldc a 15:
ldc i 5;
sto;
L1: ldc a 15;
ind i;
ldc a 5;
ind i;
leq i;
fip L2;
ldc a 16;
ldc i 3;
neg i;
sto;
L3: ldc a 16;
ind i;
ldc a 6;
ind i;
les i;
fip L4
dpl i;
ind i;
idc i 0;
ldc a 15:
ind i;
add i;
Idd 7;
mul i;
ldc a 16;
```

add i; ixa 1; sli a; ldc a 15; ind i; ldc a 16; ind i; add i; sto ldc a 16; ldc a 16; ind i; ldc i 1; add i; sto; ujp L3; L4: ldc a 15; ldc a 15; ind i; ldc i 1; add i;

sto; ujp L1; L2;

:3 שאלה

רוצים להוסיף את הפקודה הבאה לשפת ה- miny

On E repeat 5 times B holds

.integer גוזר ביטוי בוליאני ו- E גוזר ביטוי מטיפוס B כאשר

משמעות הפקודה:

ביצוע S עד אשר התנאי הנגזר מ-B מתקיים מספר פעמים, כערך הביטוי הנגזר מ-E. על פי התנאים הבאים:

- 1. E מחושב פעם אחת לפני האיטראציה הראשונה.
 - .5 מחושב בכל איטראציה אחרי ביצוע B
- 3. אם E מחושב להיות שלילי, S ו- B לא יחושבו כלל. אחרת גוף הלולאה מתבצע לפחות פעם אחת.
 - א. יש להסביר <u>בשורה או שתיים</u> (יותר לא יתקבל!) אילו שינויים אם בכלל נדרשים בכל אחד משלבי הקומפיילר:

מנתח לקסיקלי להוסיף את המפתחות החסרים – on, times, holds השאר קיים.

(משתני הדקדוק B - I E בבר מוגדרים בדקדוק משתני הדקדוק את הדקדוק של הפעולה הזו

S -> on E repeat S times B holds

מנתח סמנטי יש לבדוק אם E מחזיר מספר שלם, B הוא ביטוי המחזיר ערך בוליאני.

ב. יש לתת הסבר כללי על השינויים בקוד עבור המבנה לעיל.

(אם יש צורך במשתנים נוספים איך לקבוע אותם, ועל הרעיון על פיו אתם תצרו את הקוד)

צריך ליצור משתנה שיקרא את הערך שלם שמחזיר ${\sf E}$ (נקרא לו ${\sf V}_{-}$) ובכל איטראציה בה מתקיים ${\sf B}$ יש לחסר ממנו 1 ולסיים כאשר הגענו ל ${\sf C}$.

היתר נראה דומה מאוד ללולאה רגילה.

המשתנה יוקצה בסוף החלק הסטאטי של המחסנית, כך שלא ישנה את הכתובות של המשתנים הפנימיים של הפונקציה,

addr(_v) = $5 + \sum_{i=1}^{k} \operatorname{size}(v_i)$ הכתובת תהיה:

כאשר k הוא מספר המשתנים המוגדרים בפונקציה בה כתוב המבנה.

ג. רשמו את הקוד עבור ה- **pmachine** באופן <u>יעיל</u> (על קוד לא יעיל לא ינתנו נקודות).

```
code (On E repeat S times B holds ) ρ, nd =
 ldc a 0 addr(_v);
 codeR( E);
 sto i;
 ldc a 0 addr(_v);
 ind i;
 ldc i 0;
 geq i;
 fjp L2; // if _v < 0, end loop
L1: code(S);
 codeR( B);
 fjp L1; // if B = FALSE don't sub 1 from the iteration counter.
 ldc a 0 addr(_v);
 ind i;</pre>
```


<u>שאלות 4 ו – 5 (שאלות 12 ו-16 מפרק 2 בספר)</u>

<u>שאלה 12:</u>

b=false.

.false בקריאה הראשונה ל-q ובקריאה השנייה b=true

ב.

<u>שאלה 16:</u>

n

Instr.	Meaning	Cond.	Res.
Stoz T	STORE[SP-		
	STORE[1]]=STORE[SP]		
	STORE[SP-1]=STORE[SP]		
	SP=SP-1		

ניתן להחזיר גם מבנים וכדומה, לכן נעתיק את מה שיש לנו באותה הפונקציה לפונקציה שקראה לה. נקרא.b לפקודה RETS שתקבל לפקודה RETS שתקבל p –מספר הרשומות(שורות) שצריך להחזיר. בהנחה שבשורת החזרה שנמצאת במחסנית זמן הריצה יושבת הכתובת שממנה יושבים הנתונים.

Instr.	Meaning	Comment
RETS p	SP := MP;	Result is
	PC := STORE[MP+4];	in ton top
	EP :=STORE[MP+3];	of the
	if(EP >= NP)	return
	then error("store overflow")	address
	fi	and she
	MP := STORE[MP+2];	also
	for(i=0; i <p; do<="" i)="" td=""><td>address.</td></p;>	address.
	STORE[SP+i+1] :=	
	STORE[STORE[SP]+i];	
	Od	
	SP := SP+p;	

.c

מכיוון שאנחנו צריכים את הערך של המשתנה והוא ניתן לשינוי , נחזיק אותו בחלק הדינאמי , ונוסיף מבנה נתונים שיכיל את המשתנים הסטטיים הללו ואת שיוכם לאיזה פרוצדורה וכתובתם בחלק הדינאמי , כך שנוכל תמיד להוציא את ערכם .

:6 שאלה

עליכם להריץ את התכנית הבאה ע"פ הדרישות מתחת:

<u>רשימת הקבצים :</u>

. LEX - הכלי FLEX.EXE

.YACC הכלי - BISON.EXE

.BISON.EXE קובץ בשימוש - Bison.simple

.LEX - קובץ הגדרות עבור ה - Miny.l

.YACC – קובץ הגדרות עבור ה - Miny.y

(NODE) הגדרת מבנה צומת בעץ – Typedef.h

- תוכנית C זמנית , עד אשר תהיה לכם תוכנית main משלכם (שאתם תכתבו).

תוכנית זו היא רק לבדיקה ראשונית שכל הפעולות שתבצעו בהמשך הצליחו וכן כלי ראשוני לבדיקת התוכנית שאתם מזינים לפני כתיבת הקוד שלכם. תוכנית זו מפעילה למעשה את המנתח הלקסיקלי ואחריו את המנתח התחבירי על התוכנית בשפת miny שתרצו לקמפל (קריאה לפונקציה (yyparse), ומחזירה תשובה – הדפסה למסך , האם התוכנית שהכנסתם עברה קומפילציה (בדיקת syntax) – הודעת הצלחה, או נכשלה – הודעת שגיאה – (parsing error) עם מספר השורה בה יש בעיה (מס' שורה בקובץ Input).

תוכנית זו גם תראה לכם דוגמא , איך לקבל מצביע לשורש העץ שנבנה בזמן הרצת המנתח התחבירי וכן תדפיס לקובץ בשם tree.txt את העץ שנבנה מתוכנית

ה- miny שתעבירו כפרמטר ל - main. קובץ זה הוא קובץ טקסט כך שבסיום הרצת ה- main תוכלו להסתכל בו וכך להכיר את מבנה העץ שאיתו תעבדו.

: סדר פעולות

- 1. בניית המנתח הלקסיקלי בעזרת הכלי LEX ע"י הרצת הפקודה משורת ה- DOS:
 - c:\ > FLEX miny.l .i

lex.yy.c פקודה זו יוצרת תוכנית בשם

- בניית המנתח התחבירי בעזרת הכלי BISON ,ע"י הרצת הפקודה משורת ה- DOS:
 - c:\ > BISON -d miny.y .1

miny _tab.h וכמו כן קובץ בשם miny _ tab.c פקודה זו יוצרת תוכנית בשם

- שנוצרו C הנתונות (main.c) הנתונות ה-C שנוצרו C הנתונות ה-C שנוצרו . (lex.yy.c,miny_tab.c)
 - .main.obj ל- link .4
 - 5. לאחר שלב הקומפילציה וה- link, תקבלו קובץ exe בשם exe.

תוכנית זו מקבלת פרמטר , והוא התוכנית בשפת miny , עבורה אנו בונים קומפיילר. לפיכך כדי main , שלכתוב :

(או כל שם אחר) c:\> main name.txt

פלט תוכנית ה- main בשלב זה הוא הודעה בלבד והיא , האם בדיקת התחביר של תוכנית ה- miny הצליחה או לא. בהצלחה. תודפס הודעה מתאימה.

בכישלון, תודפס מספר השורה בתוכנית miny בה נמצאה השגיאה.

בנוסף תוכנית זו יוצרת את הקובץ tree.txt כפי שהוסבר לעיל , עם מבנה העץ המודפס.

במצב של כישלון יש לאתר את השגיאה, לתקן ולהריץ שוב.

המלצה ! – לפני בדיקת הקוד שלכם, מומלץ תמיד להריץ תוכנית זו על תוכנית הקלט שלכם כדי לוודא p-code שהתחביר שלה נכון, ובמידה ובדיקה זו הצליחה, רק אז להריץ את התוכנית שלכם שלמעשה , תיצור winy – עבור תוכנית ה

- 6. כעת עליכם להתחיל סוף סוף לכתוב קוד בעצמכם.
- עליכם לכתוב תוכנית, שמממשת את הפונקציות Code,CodeR,CodeL וכו'. וכן להפעיל אותם על קלט מתאים.

פונקציות אלו מתרגמות תוכנית משפת miny לשפת p-code, כאשר עבורם התוכנית כולה (הקלט) יושבת בעץ (זה לא עץ בינרי).

- סריקת התוכנית היא למעשה סריקת העץ.
- כאמור, תרגום התוכנית לעץ, כבר נעשית עבורכם ע"י התוכנית שיצר ה- YACC

(miny_tab.c) . לפיכך, כדי להשתמש בעץ כל שעליכם לעשות הוא להפעיל את הפונקציה המתאימה) . שתבנה את העץ , ולקבל מצביע לשורש העץ.

דוגמא להפעלת פונקציה זו וקבלת מצביע לשורש העץ, תוכלו למצוא בתוכנית main.c לפעול באופן דומה.

- .(צומת בעץ) NODE מצביע לשורש העץ הנו מטיפוס
- מבנה צומת בעץ מוגדר בקובץ typedef.h, וכן ניתן להכיר את השדות הרלוונטים ומספר הבנים בכל type בעזרת מבנה העץ המודפס בקובץ type.
- בתרגיל זה עליכם לממש פקודות השמה בלבד הכוללות גם פניות <u>למערכים סטטיים</u> (לא דינאמיים). וביטויים עם אופרטורים (+, ,* , *,| וכדומה). תוכניות ה miny שתריצו יכילו מבנה של תוכנית, כך שהפקודות בה הם פקודות השמה בלבד. כלומר כל תוכנית תצטרך להיות במבנה הבא :

PROGRAM name

```
(* אין צורך להגדיר משתנים בדידים, רק מערכים בכדי לדעת את הגודל שלהם אין צורך להגדיר משתנים בדידים, רק מערכים בכדי לדעת את את אין צורך להגדיר משתנים בדידים, רק מערכים בכדי לאין צורך להגדיר משתנים (^* אין צורך להגדיר משתנים בדידים, רק מערכים (^* אין צורך להגדיר משתנים בדידים, רק מערכים בדידים, ר
```

• עליכם לכתוב תוכנית ראשית ב − C שתקבל כפרמטר את תוכנית ה- miny לקימפול, ותשלב את כל האלמנטים הדרושים על מנת לתרגם את תוכנית ה- miny ל- p-code.

מבנה התוכנית שתכתבו:

- בניית עץ מתוכנית הקלט (בעזרת הפונקציה המתאימה)
 - קבלת מצביע לשורש העץ.
 - .p-code עבור ה- output -
- קריאה לפונקציה Code עם המצביע לשורש, לבניית ה-

- סגירת קובץ ה- output.
- הדפסת קובץ ה- p-code) output -
- תוכנית זו תהיה main ויש צורך להדר אותה עם ה-objects של כל התוכניות שקימפלתם כבר , מלבד ה main כמובן שכן גם היא תוכנית . main
- + p-code אמורה להוציא כפלט קובץ , miny לסיום, הרצה של התוכנית שלכם עם הפרמטר תוכנית ה- miny , אמורה להוציא כפלט קובץ (p-code + הדפסת קובץ זה (קוד ה- p-code)

: הנחיות

עליכם לתרגם תכניות המכילות את ה- statements הבאים:

משפטי השמה הכוללים את האופרטורים הבאים:

```
NOT,|, &, >=, >,/= , ==,<= , <, % , /, *, -, + , FALSE , TRUE (גם מינוס אונרי)  
#include <stdio.h>
```

```
#include <stdio.h>
#include <fcntl.h>
#include "typedef.h"
#include <malloc.h>
#include <string.h>
#include <stdlib.h>
#include "miny tab.h"
#define max add 31
void code(NODE r);
void codeL(NODE r);
void codeR(NODE r);
void initsimbol t();
int getFromsimbol t(char * str);
void insertIntosimbol t(char *str);
typedef struct
 char *valName;
 int address;
 } simbol_t;
//first adress start from 5
int adress = 5;
simbol t my simbol t[max add];
// tree of tokens
FILE *treefile;
// Pmachine output
FILE *p Output;
// a pointer to the program file
extern FILE *yyin;
// build the tree and make syntax checking
extern int yyparse (void);
```

```
מכללת אורט בראודה
61102 – קומפילציה
```

```
{
 char *file;
 file = (char*) malloc (strlen(progFile)+1);
 strcpy(file,progFile);
 // yyin is an external variable that been used in yyparse as
pointer to the pearl
 // source file.
 if ((yyin = fopen(progFile, "r")) == NULL)
 fprintf(stderr, "Error: file %s does not exist \n", file);
 exit(-1);
 }
 // yyparse is yacc (pearl tab.c) function that parse over the
pearl program,
 // check syntax and build the program tree.
 yyparse();
 // root was initialized in yyparse while it was building the
tree.
 // root is the pointer of the returning tree.
 if (root==NULL)
 exit(-1);
 return(root);
}
int main()
NODE the Program;
initsimbol t();
theProgram = getTree("ourTest.txt");
treefile=fopen("tree.txt","w");
print tree(root, 0);
printf("\n");
fclose(treefile);
// Code P Machine
 p Output=fopen("output.txt", "w");
 code(root);
 fclose(p Output);
  // open file output.txt and print to screen
 p Output=fopen("output.txt","r");
 printf("\n\n\nprint the pMachine output file\n");
 while(fgets(buff, 5, p Output)!=NULL)
 printf("%s", buff);
return (0);
```

```
void initsimbol t()//this func init the temp simbol t
 int i;
 for(i=0; i<max add; i++)</pre>
 my simbol t[\overline{i}].valName = NULL;
int getFromsimbol t(char * str)// this func help get the add of str
 int i,j;
 j = 0;
 for(i=0;i<strlen(str);i++)</pre>
 j = ((int)str[i])+j;
 j = j % max add;
 while(1)
 {
 if(strcmp(my simbol t[j].valName,str) == 0)
 return (my simbol t[j].address);
 }
 else
 j=(j + 1)%max add;
 }
}
void insertIntosimbol t(char *str)// this fun search place to insert
in the symbol t
{
 int i;
 int j;
 j = 0;
 for(i=0;i<strlen(str);i++)</pre>
 j = j+((int)str[i]);
 j=j%max add;
 while (1)
 if (my simbol t[j].valName == NULL)
 my simbol t[j].valName =
(char*) malloc(sizeof(char)*(strlen(str)+1));
 strcpy(my simbol t[j].valName,str);
 my simbol t[j].address = adress;
 adress++;
 break;
 else
 {
 j++;
 j=j%max add;
```

```
}
}
void code(NODE r)// this func take a node and do the code 1 and
 if (r!= NULL)
 if(r->op == ASSIGN)
 insertIntosimbol_t(r->s1->name);
 fprintf(p Output, "Ldc a %d\n", getFromsimbol t(r-
>s1->name));
 codeR(r->s2);
 // right son
 fprintf(p Output, "sto \n");
 else code(r->s1);
 }
}
void codeL(NODE r)//find code L
 insertIntosimbol t(r->name);
 fprintf(p Output, "Ldc a %d\n", getFromsimbol t(r->name));
}
void codeR(NODE r)//find code R
 if (r != NULL)
 switch (r->op)
 {
 case ADD:
 codeR(r->s1);
 codeR(r->s2);
 fprintf(p_Output,"Add\n");
 break;
 case DIV:
 codeR(r->s1);
 codeR(r->s2);
 fprintf(p Output, "Div\n");
 break;
 case AND:
 codeR(r->s1);
 codeR(r->s2);
 fprintf(p Output, "And\n");
 break;
 case IDE:
 insertIntosimbol t(r-
>name);
 fprintf(p Output,"Ldc
a %d\n",getFromsimbol t(r->name));
 fprintf(p Output,"Ind
i\n");
 break;
```

```
fprintf(p_Output,"Ldc i %d
 case INTCONST:
n'', r->num val);
 break;
 case MUL:
 codeR(r->s1);
 codeR(r->s2);
 fprintf(p_Output,"Mul\n");
 break;
 case OR:
 codeR(r->s1);
 codeR(r->s2);
 fprintf(p Output, "Or\n");
 break;
 case NOT:
 codeR(r->s1);
 fprintf(p Output, "Not\n");
 break;
 codeR(r->s1);
 case EQU:
 codeR(r->s2);
 fprintf(p_Output,"Equ\n");
 break;
 codeR(r->s1);
 case GRE:
 codeR(r->s2);
 fprintf(p Output, "Gre\n");
 break;
 case GEQ:
 codeR(r->s1);
 codeR(r->s2);
 fprintf(p Output, "Geq\n");
 break;
 case LES:
 codeR(r->s1);
 codeR(r->s2);
 fprintf(p Output,"Les\n");
 break;
 codeR(r->s1);
 case LEQ:
 fprintf(p Output, "Leq\n");
 break;
 if(r->children==1)
 case MIN:
 codeR(r->s1);
 fprintf(p Output, "Neg\n");
 else
 {
```

```
ממללת אורט בראודה המחלקה להנדסת תכנה המחלקה להנדסת תכנה המחלקה להנדסת תכנה המחלפילציה הוברת תרגילים codeR(r-
>s1);
>s2);

fprintf(p_Output, "Sub\n");

break;

}

break;
```

ו. נתון המבנה הבא שנקרא multicond. הפועל באופן הבא:

multicond (E1; E2; E3; ...; En) { S1; S2; S3; ...; Sn}

:המבנה עובד באופן הבא

בפעם הראשונה מחושב הערך של E1 . אם הוא , אזי מבצעים את S1 , אחרת מסיימים את המבנה. E2 . אחרת מסיימים את בפעם השניה מחושבים הערכים של E1 ו – E2 . רק אם שניהם True , אזי מבצעים את S2 , אחרת מסיימים את המרוה המרוה

אחרת אחרעם את אזי מבצעים את 1 אחרת ו בפעם דיק אחרת ו 1 אחרת ו 1 אחרת אחרכים של 1 אחרכים של 1 אחרת ו 23, אחרת מסיימים את המבנה.

..IDI

בפעם האחרונה מחושבים הערכים של E2, E1 עד E1. רק אם כולם True , אזי מבצעים את Sn , ואז מסתיים כל המרוה.

א. יש להסביר אילו שינויים אם בכלל נדרשים בכל אחד משלבי הקומפיילר:

מנתח לקסיקלי מנתח סינטקטי מנתח סמנטי

- א. רשמו את הדקדוק של המבנה הנ"ל.
- ב. יש לתת הסבר כללי על השינויים בקוד עבור המבנה לעיל.
 - ג. רשמו את הקוד עבור ה- pmachine באופן <u>יעיל</u> .

```
code (Multicond (E1; E2; E3; ...; En) { S1; S2; S3; ...; Sn} ) \rho =
```

- 2. יש להוסיף למנתחים שקיבלתם את מבני ה-multicond וה- for ולערוך את כל השינויים הנדרשים.
 - :. יש לממש ב MINY את הפקודות הבאות:
 - א. סדרת פקודות.
 - ב. פקודות הסתעפות: IF-THEN-ELSE.
 - . MULTICOND- ו WHILE, FOR לולאות

```
<u>שאלה 8:</u>
 רוצים להוסיף את הפקודה הבאה לשפת ה- miny.
double-while (B_1)(B_2)\{S_1\}\{S_2\}
 . כאשר E גוזר ביטוי בוליאני ו- S גוזר משפט או בלוק של משפטים
 משמעות הפקודה:
 ביצוע S_1 כל עוד B_2 מתקיים וגם ביצוע ביצוע S_2 כל עוד ביצוע פי התנאים הבאים:
 \mathsf{S}_2 את ואחריו את \mathsf{S}_1 את לבצע את B<sub>1</sub> גם 18. כל עוד גם B<sub>1</sub> אוגם 3.
 מתקיים. B_2 ממשיך להתקיים (ש לבצע את B_2 כל עוד B_2 מתקיים. B_1 אם B_1
 B_1 ממשיך להתקיים ( ו-B_1 מפסיק להתקיים ( ו-B_2 מפסיק להתקיים ( ו-B_1 מפסיק להתקיים ( ו-B_1 מר לבצע את B_2
 . (B<sub>2</sub> הפסיק להתקיים, אין צורך לבדוק אותו שוב (כנ"ל לגבי B<sub>2</sub> ).
 :דוגמא
x=1;
double-while ( x mod 5 \leftrightarrow 0) // 5 – ב \times 4 א מתחלק ב
 ( x mod 7 ↔ 0) // 7 – ב x לא מתחלק ב
 print("* %d", x); x = x + 1; }
 print("# %d", x); x = x + 1; }
 תוצאת ההדפסה:
*1#2*3#4#5#6
א. יש להגדיר באופן מדויק וקצר (<u>בשורה או שתיים</u> יותר לא יתקבל!) אילו שינויים אם בכלל נדרשים בכל
 :אחד משלבי הקומפיילר
 מנתח לקסיקלי ____ double-while הוא אסימון
 מנתח סינטקטי - (רק התוספת שנדרשת, יש לסמן אסימונים בקו
 \_S \rightarrow \underline{double-while} (\underline{EXP}) (\underline{EXP}) \{ S \} \{ S \}
 מנתח סמנטי __יש לבדוק עבור כל משתנה דקדוק את טיפוסו (EXP – בוליאני)_____
 (אם יש צורך במשתנים נוספים איך לקבוע אותם, ועל הרעיון על פיו אתם תצרו את הקוד)
 ב. רשמו את הקוד עבור ה- pmachine :
code (double-while (B_1)(B_2)\{S_1\}\{S_2\}) \rho, nd =
```

```
L1: CodeR(B_1) \rho, nd;
 fjp L3;
 CodeR(B_2) \rho, nd;
 fjp L2;
 Code(S_1) \rho, nd;
 Code(S_2) \rho, nd;
 ujp L1;
L2: CodeR(B_1) \rho, nd;
 fjp Lout;
 Code(S_1) \rho, nd;
 ujp L2;
L3: CodeR(B_2) \rho, nd;
 fjp Lout;
 Code(S_2) \rho, nd;
 ujp L3;
Lout:
 Code(S_i) ג. הפעם עליכם לרשום קוד יעיל. ז"א יש לתרגם את B_1 ואת B_2 בקוד פעם אחת, וגם ה
 יתורגם פעם אחת בקוד.
  מותר להגדיר משתני עזר (ולגשת אליהם מספר פעמים ככל שתרצו) שכתובתם תהיה בסוף השטח
 עוד ssp– יש לזכור להוסיף ל double-while הסטאטי בפרוצדורה (וזה אומר שאם יש פקודה של
 את סכום גדלי משתני העזר)
 נגדיר שני משתנים בוליאניים במחסנית של הפרוצדורה בה מבוצעת הפקודה הזו – פנימיים של הקומפיילר
 _b2 -ı _b1
 CodeL(_b1); Idc b True; sto b; // Init with True
 CodeL(_b2); Idc b True; sto b;
Lb1: CodeR(_b1) \rho, nd,
 fjp Lb2;
 CodeL(_b1) \rho, nd,
 // Evaluate B1, store in _b1
 CodeR(B1) \rho, nd;
 sto b;
Lb2: CodeR(_b2) \rho, nd,
 fjp Lbb;
 CodeL(_b2) \rho, nd,
 // Evaluate B2, store in _b2
 CodeR(B2) \rho, nd;
 sto b;
Lbb: CodeR(\_b1) \rho, nd;
 CodeR(\_b2) \rho, nd;
 or;
 fjp Lout;
Ls1: CodeR( \_b1) \rho, nd,
 fip Ls2;
 Code(S1) \rho, nd;
LS2: CodeR(_b2) \rho, nd,
```

```
מכללת אורט בראודה
המחלקה להנדסת תכנה
חוברת תרגילים
 61102 – קומפילציה
 fjp Lb1;
 Code(S2) \rho, nd,
 ujp Lb1;
Lout:
 שאלה 9:
 רוצים להוסיף את הפקודה הבאה לשפת ה- miny.
S \rightarrow \underline{\text{do-max}} (L) S_1
L → COND; L | COND
COND → BOOL : EXP
 משמעות הפקודה:
 1. בתחילת הלולאה יש לעבור על התנאים שנגזרים מ L ע"פ הסדר שלהם בקוד. בכל תנאי
 צריך לבדוק את התנאי הבוליאני BOOL, ואם הוא מתקיים לחשב את EXP. בכל מקרה יש לעבור
 המקסימלי שחושב בשלב הקודם ולצאת EXP מספר פעמים כערך הביטוי S_1 מספר פעמים לבצע את 2.
 מהלולאה.
 .S_1 אם בשלב 1 אף ביטוי לא מתקיים, יש לצאת מהלולאה בלי לבצע את .S_1
 .5_1 אם בשלב 1 ערך הביטוי המקסימלי הוא קטן שווה ל-0, יש לצאת מהלולאה בלי לבצע את .4
 :דוגמא
int a = 2, b = 1;
do-max(a>b:a-1)
 a > b : a
 a \leftarrow b : b + 2
 print("do-max body once");
 :תוצאת ההדפסה
do-max body once
do-max body once
ה. יש להגדיר באופן מדויק וקצר (<u>בשורה או שתיים</u> יותר לא יתקבל!) אילו שינויים אם בכלל נדרשים בכל אחד
 משלבי הקומפיילר:
 מנתח לקסיקלי do-max הוא אסימון חדש, וגם : הם חדשים
 מנתח סינטקטי - (רק התוספת שנדרשת, יש לסמן אסימונים בקו תחתון) את כל הדקדוק שלמעלה
 מנתח סמנטי ___יש לבדוק שBOOL הוא בוליאני, ו- EXP הוא ביטוי מטיפוס מספר שלם.
 (אם יש צורך במשתנים נוספים איך לקבוע אותם, ועל הרעיון על פיו אתם תצרו את הקוד)
 ב. רשמו את הקוד עבור ה- pmachine :
 ניתן להניח שאין כבר שגיאות בקוד
 שימוש ביותר משני משתני קומפיילר או שיערוך חוזר של אחד הביטוייים יגררו ניקוד חלקי בלבד.
 נגדיר שני משתנים בוליאניים במחסנית של הפרוצדורה בה מבוצעת הפקודה הזו – פנימיים של
 . _v-ו _max הקומפיילר
```

code (do-max (L) S_1) ρ , nd =

```
CodeL(\underline{\text{max}}) \rho, nd; ldc i 0; sto i;
L1:
 if(L \rightarrow COND; L) {
 // אם עדיין יש עוד ביטוייים נבדוק ונחזור לבא
 CodeR(BOOL) \rho, nd; // נבדוק את הערך אמת נשערך אמת נשערך ואם הוא אמת נשערך אמת הביטוי הבוליאני ואם הוא אמת נשערך
 fjp L1;
 CodeR(EXP) \rho, nd;
 dpl i;
 sro \rho(v);
 // אם הערך גדול מאפס יש מה לבדוק
 ldc i 0;
 grt i;
 fjp L1;
 Ido \rho(v);
 // אם הערך גדול מהמקסימום יש להציב אותו במקסימום
 Ido \rho(\text{\_max});
 grt i;
 fjp L1;
 Ido \rho(v);
 sro \rho(\underline{max});
 ujp L1;
 }
 if(L \rightarrow COND) {
 // אם אין יותר ביטוייים נבדוק ונצא
 CodeR(BOOL) \rho, nd;
 f.jp L2;
 CodeR(EXP) \rho, nd;
 dpl i;
 sro \rho(v);
 ldc i 0;
 grt i;
 fjp L2;
 Ido \rho(v);
 Ido \rho(\text{_max});
 grt i;
 f.jp L1;
 Ido \rho(v);
 sro \rho(\underline{max});
 }
L2:
 Ido ρ(_max); // מקס פעמים – הלולאה הלולאה וצירת קוד להרצת גוף הלולאה
 ldc i 0;
 grt i;
 fjp L3;
 code(S_1) \rho, nd;
 Ido \rho(\text{_max});
 ldc i 1;
 sub i;
 sro \rho(\underline{max});
 ujp L2;
L3:
```

:10 שאלה

רוצים להוסיף לשפת miny את התכונה של נסיגה, דהיינו backtracking. כאשר הבטוי יהיה כדלקמן: $track(e_1, e_2, ..., e_n)$ back , אם הבטוי \mathbf{e}_1 יסתיים בהצלחה, באבר פקודת track תפורש באופן הלא פורמלי הבא. קודם ישוערך הבטוי \mathbf{e}_1 , . e_2 אזי משערכים את הבטוי הבא, e_1 אם הבטוי e_1 נכשל, אזי משערכים את הבטוי הבא, אזי תוצאת הבטוי כולו תהיה התוצאה של שיערוך אזי פ ${\bf e}_2$ אם הבטוי ${\bf e}_2$ יסתיים בהצלחה, אזי תוצאת הבטוי כולו תהיה התוצאה של שיערוך . משערכים את הבטוי הבא, e₃ , וכה הלאה. התהליך ממשיך עד אשר הבטוי לא נכשל פקודת back גורמת לבטוי מסוג track להכשל. ז"א, כאשר back מבוצע, הוא גורם לשערוך ה (בתוך track כמובן). בדוגמא הבאה, ישוערך הבטוי כולו ל- 3. track({ 5; back}, back, 3, 7) הבטוי הראשון משוערך ל – 5 ואז ה- back מכשיל אותו, הבטוי השני מכיל רק back ולכן הוא נכשל, הבטוי השלישי מכיל 3 ולכן כל הבטוי מחזיר 3, . הבטוי הרביעי לא ישוערך כיוון שהשלישי לא נכשל נתון הדקדוק הבא המכיל גם את הפקודה מסוג track: $E \rightarrow if E then E else E fi$ I while E do E od track(ELIST back $ELIST \rightarrow E$) I E. ELIST הסטודנטית ושתי אשר למדה קומפילציה טוענת כי הפקודה track איננה מוגדרת אם כל הבטויים אשר היא מכילה נכשלים. ושתי מציעה כי הפקודה track אסור שתכיל back כחלק מהבטוי האחרון, אלא אם כן מוגדרת כבטוי המקונן בתוך הבטוי האחרון. א. עזרו לושתי לשנות את הדקדוק כך שלא יכיל פנייה ישירה ל – back כחלק מבטוי האחרון ב- track. $E \rightarrow if E then E else E fi$ I while E do E od | track(ELIST back $ELIST \rightarrow F$) | E, ELIST $F \rightarrow if E then E else E fi$ I while E do E od track(ELIST ב. יש להסביר בשורה אחת בלבד אילו שינויים אם בכלל נדרשים בכל אחד משלבי הקומפיילר: מנתח לקסיקלי שינוי של האסימונים – back ו - track _מנתח סינטקטי _____הדקדוק של השינוי מנתח סמנטי ____הבטוי של track צריך להיות מטיפוס מתאים

ג. יש לתת הסבר על השינויים בקוד Pmachine עבור התוספת לעיל.

ייצור קוד pmachine – פרוצדורות

<u>שאלה 1:</u>

```
program H;
 proc A( proc F1; x:integer);
 proc B (proc F2);
 proc C ( proc F3; z:integer );
 ssp __3__; sep ___8__;
 begin
 if (x+z>0) then
(ssp = 2)
 Ida 2 7; ind i; Ida 0 7; ind i; add i; Idc i 0; grt i; fjp I1;
 begin
 z := z - 1;
(ssp = 3)
 Ida 07; Ida 07; ind i; Idc i 1; sub i; sto i;
 F1(F3, z)
 mstf 2 6; Ida a 0 5; movs 2; Ida 7 0; ind i; smp 3; cupi 2 5;
(ssp = 8)
 end
 end;
 begin (*B*)
 x := x - 1;
 F2(C,x)
 end;
 begin (*A*)
 x := x - 1;
 B(F1)
 end;
begin (*H*)
  A(A, 4);
end.
```

.sep -ה- ssp כולל ה c כולל ה- ssp וה- c יש לתרגם את הקוד של ההוראות, אחרת התשובה לא תיבדק.

ב. יש להראות את מצב המחסנית עד לקריאה השניה ל - B. אין צורך לפרט את המחסנית, אלא רק את ה – SL (ע"י חיצים מצד אחד), והמשתנים (z,x), והפונקציות (F1, F2, F3) עליהן יש לרשום את ה SL של כל אחת לאורך העברת הפרמטרים).

C ₂	Z = -3 F3 = C, SL(F3) = B ₃	B ₂
B ₃	F2 = C, SL(F2) = B ₂	A ₃
A ₃	$X = \sqrt{1} / 2 - 3$ F1 = C, SL(F1) = B ₂	I
C ₁	Z = 0/-1 F3 = C, SL(F3) = B ₂	B ₁
B ₂	F2 = C, SL(F2) = B ₁	A 2
A ₂	X=2/1/0 F1 = C, SL(F1) = B ₁	н
B ₁	F2 = A, SL(F2) = H	A 1
A ₁	X = A & 2 F1 = A, SL(F1) = H	ı
н		

ג. האם תכנית עוצרת? אם כן אחרי כמה קריאות? נמקו – תשובה לא מנומקת לא תזכה בנקודות.

. השניה בפעם בפעם השריה הקריאה ל \mathcal{C} בפעם השניה התכנית עוצרת כמו שמפורט במחסנית לעיל

<u>:2 שאלה</u>

```
program H;
 var a : array [-2..2] of integer;
 i: integer;
 proc A(z: array [0..i+1] of integer; var x: integer);
 var y : integer;
 proc B (proc T);
 begin
 T( i);
 end;
 func C (var y : integer): integer;
 proc D (var z : integer);
 begin
 x = x - 1;
 C(z);
 end;
 begin (*C*)
 if (y \ge 3) then D(y)
 else if (y>=2) then B(D)
 end;
 begin (*A*)
 i := C(x);
 end;
begin (*H*)
  i := -2;
 while( i <= 2)
 begin
 a[i] := i;
 i := i + 1
 end;
  A( a , i);
end.
```

יש להראות את מצב המחסנית ברגע השיא של התכנית (כשהמחסנית בגובה המקסימלי שלה עבור התכנית הדו).

בתוך המחסנית יש לציין את כל הערכים (מלבד כתובת החזרה בקוד- סמנו אותם ב- RA).

אין לציין חיצים אלא מספרים ממש.

יש להתחיל <u>במחסנית משמאל ואח"כ בימנית</u>, הכתובות מצוינות ליד!

ליד משתנים, מתארי מערכים (מערכים), EP ,DL ,SL צריך לציין את שמותיהם בעמודה השמאלית - כדי שניתן יהיה לעקוד אחריהם.

י. אם ישנם ערכים שהשתנו תוך כדי ההרצה, יש למתוח על הערך הקודם קו, ולציין לידו את הערך החדש.

DL	16	36
SL	16	35
С		34
LV(i)	15	33
	2	32
	1	31
	0	30
	-1	29
	-2	28
У		27
X	15	26
a.d	4	25
a.d	0	24
a.d	0	23
a.d	5	22
a.d	28	21
	RA	20
EP	27	19
DL	0	18
SL	0	17
Α		16
i	-2/3/1	15
Α	2	14
Α	1	13
Α	0	12
Α	-1	11
Α	-2	10
a.d.	2 -2	9
a.d.	-2	8
a.d.	-2	7
a.d	5	6
a.d	12 (10 2)	5
	RA	4
EP	Null	3
DL	Null	2
5L	Null	1
Н		0

		72
		71
		70
		69
у	15	68
	RA	67
EP	68	66
DL	57	65
SL	16	64
С		63
Z	15	62
	RA	61
EP	64	60
DL	52	59
SL	46	58
D	(Addr. In CODE)	57
	RA	56
EP	58	55
DL	46	54
SL	16	53
В		52
У	15	51
	RA	50
EP	51	49
DL	40	48
SL	16	47
C Z		46
Z	15	45
	RA	44
EP	46	43
DL	34	42
SL	34	41
٥		40
У	15	39
	RA	38
EP	38	37

<u>שאלה 3:</u>

pmachineלתרגם ל


```
proc A();
var x : integer;
10: ssp _6_ ; sep __6__; ujp 11;
 proc B (x:integer);
 12 : ssp __6__ ; sep ___3__ ; ujp 13;
 begin
 13:
 x := x + 1;
 end;
 proc C ( var y: integer );
 14: ssp ._6__.; sep __7_; ujp 15;
 proc D (proc G);
 עשינו פעמיים ind i כי בפעם
 הראשונה זה כתובת ובשנייה
 l6: ssp __7___.; sep _6__; ujp l7;
 proc E ( var z : integer);
 18: ssp __6__.; sep _7__; ujp 19;
 begin
 19:x := 10;
 _lda a 4-1 5;_ldc i 10; sto i;
 G(z+2);
 mstf 4-3 5; Ida a 4-4 5; ind i; ind i; Idc i 2; add i; smp 1; cupi 4-3 5;
 end;
 begin (*D*)
 17:
 E( y );
 _mst 3-3; lda a 3-2 5; ind i; cup 1 l8;
 end;
 begin (*C*)
 15:
 y := 6;
 _lda a 0 5; ind i;_ldc i 6;_sto i;__
 _mst 0; ldc p l2; lda a 2-1 0; cup 2 l6;
 end;
begin (*A*)
11:
C(x);
_mst 0;_lda 0 5; cup 1 l4;_
end;
```

שאלה 4:

אלטרנטיבה אחרת לגישה לשרשרת הקריאות לפרוצדורות (incarnaton path) הינה לשמור את ה – tinks במערך מחוץ למחסנית, שהכניסות אליו הן על פי רמת הקינון. דוגמא (רמות קינון נתונות ע"פ האינדנטציה):

```
prog main
proc big
proc sub1
proc sub2
proc sub3
Display table
```

מחסנית זמן הריצה תהיה:

בטבלה עבור הפרוצדורה שעכשיו רצה – ישנם כניסות עבור כל רמה של קינון (nesting depth) ומצביעים עבור ה –incarnations של הפרוצדורות המתאימות (הקרובות ביותר) על פי רמת הקינון. כך שאם מחפשים משתנה ברמת קינון 0 – נכנסים לטבלה ברמה 0 וכו'.

נתונה התכנית הבאה:

```
prog main;
```

```
proc x;
  var a : integer;
 proc y;
 proc z;
 begin
 a := a + 1;
 y;
 end;
 begin // y
 z;
 end;
  begin //x
 a = a * 2;
  end;
begin // main
  a := 5;
  x;
end.
```

עבור static links – לציין את ה , z , לציין את החסנית זמן ריצה עד הקריאה השלישית ל , z , א. יש לתאר עבור התכנית מחסנית זמן ריצה עד הקריאה השלישית של ho(a) עבור המלאה של incarnation ולציין את הכתובת המלאה של ho(a)

P(x) = (2,5)

ב. יש לתאר עבור התכנית מחסנית זמן ריצה עד הקריאה השלישית ל - z , לציין את ה – display table – ב. יש לתאר עבור התכנית מחסנית זמן ריצה עד הקריאה השלישית של z . עבור כל a - עבור כל

מכיוון שנשתמש ב-display בשביל ה-static link נוריד את השורה של ה-static link מה-incarnation. עבור הקריאה השנייה של x אנחנו נבצע את הדבר הבא: אנחנו נמצאים ברמת קינון 3 ורמת הקינון של x בשימוש היא 4 ובהגדרה היא 2.

לכן החישוב יתבצע כך: נבצע חיסור בין רמת הקינון הנוכחית לבין ההפרש בין רמת הקינון של x בשימוש לבין ההגדרה.

 $.nd_x$ = נסמן: רמת קינון x בשימוש

 nd'_{x} = רמת קינון x בהגדרה

רמת קינון נוכחי = d.

לכן: ההפרש: $d-(nd_x-nd^+_x)$ הוא בדיוק היכן שמוגדר x, מכיוון שנל $d-(nd_x-nd^+_x)$ שורות בטבלה, נקפוץ 4 תאים ונגיע לכתובת של x.

p(x) = 8, לכן

ג. תחת אילו תנאים כלליים שרשרת ה – static links למציאת משתנים לא מקומיים תיתן ביצועים חלשים יותר מאשר טכניקת ה – display?

יש להניח שלא מתבצעות שום אופטימיזציות על הקוד, וכמו כן אין העברת פרוצדורות כפרמטרים.

בהנחה שלא מתבצעות שום אופטימיזציות על הקוד ואין העברת פרוצדורות כפרמטרים אזי נובע שתמיד שרשרת ה- static link למציאת משתנים לא מקומיים תניב ביצועים חלשים יותר מטכניקת ה- display וזאת מכיוון ששרשרת ה-static link יותר איטית, מכילה חישובים, מה שלא קיים בשיטת ה-static link. ממו כן הדבר מתבטא גם בסיבוכיות מציאת הכתובת, למשל, במצב שאנחנו נמצאים ברמת קינון n ומשתמשים במשתנה לא מקומי המוגדר ברמת קינון 0, שרשרת ה-static link תמצא את כתובתו של המשתנה בסיבוכיות זמן ריצה של O(n) כי היא תצטרך לבצע n קפיצות אחורה, בניגוד ל- display שתמצא את כתובתו של המשתנה ב-O(1).

<u>שאלות נוספות + אופטימיזציות</u>

א. הטווח של פונקציות ב- c הינו מרגע הגדרת הפונקציה ועד סוף הקובץ. כיצד עובדה זו מקלה על הקומפיילר?

הנתונים כבר נמצאים בטבלת הסמלים – אי	– כאשר הקומפיילר בודק את תאימות הקריאה להגדרה צורך בback†racking	
	ב. "קליק" הינו גרף שבו ישנה קשת בין כל שני צמתים. נתון oh צמתים. האם ניתן לצבוע אותו ב- k צבעים ? אם לא נמק, א	ב
······	כן, כי לכל צומת יש k-1 שכנים, ואז ניתן להסיר ולצבוי k-1 מספר האפשרויות הינו	
עצי גזירה שונים	. מהו דקדוק דו-משמעי? דקדוק שבו לכלל גזירה יש יותר מבחירה אחת – שני	ג
prog main; var y;	. נתונה התכנית הבאה:	Т
proc p1; var y; { y := 1; p2 }		
Proc p2; { print y }		
{ y:=2; p1; }	: static binding מה תהיה תוצאת ההדפסה עבור .A	4
	2	
	: dynamic binding מה תהיה תוצאת ההדפסה עבור ይ	В

```
<u>שאלה 2:</u>
```

```
: C -נתונה הפונקציה הבאה ב
```

ונתון תרגום לקוד ביניים:

```
arrA[2 * i] = (nA + 1) * nB;
{
 nB = 5 * i;
 arrB[nA + 1] = arrB[2 * i] + nA * nB;
}
Ro = nA + 1
R1 = R0 + nB
R2 = 2 * i
Store arrA[R2] = R1
nB = 5 * i
R3 = 2 * i
R4 = Load arrB[R3]
R5 = nA * nB
R6 = R4 + R5
R7 = nA + 1
Store arrB[R7] = R6
```

void f(int arrA[], int arrB[], int nA, int nB, int i)

בהינתן הקוד לעיל, יש ליצור את ה- interfernce graph עבור המשתנים והרגיסטרים הוירטואליים, למעט המערכים. כיוון שהגרף גדול, יש לכתוב עבור כל משתנה או רגיסטר את שכניו בטבלה הבאה – יש לסמן '1' במקום בו ישנה קשת מהמשתנה הרשום בעמודה השמאלית, לבין כל אחד מהאחרים

Edge to->	n <i>A</i>	nВ	i	RO	R1	R2	R3	R4	R5	R6	R7
n <i>A</i>		1	1	1	1	1	1	1	1	1	
nB	1		1	1			1	1			
i	1	1		1	1	1					
RO	1	1	1								
R1	1		1			1					
R2	1		1		1						
R3	1	1									
R4	1	1							1		
R5	1	1						1			
R6	1										1
R7	_									1	

ב. האם ניתן לצבוע את הגרף שנוצר ב- 4 צבעים ? יש להסביר מדוע.

אין לצייר את הגרף ולהפעיל עליו את האלגוריתם. **יש להסביר** ע"פ התוצאות בטבלה מדוע התשובה היא כמו שבחרתם.

תשובה לא מנומקת לא תתקבל.

לכל הצמתים מלבד nA, nB, i יש פחות מארבעה שכנים, לכן אין בעייה לצבוע אותם, ואחרי שמסירים אותם מהגרף, ונשארים שלושה צמתים, לא נשארת בעייה.

ג. מפעילים אופטימיזציה על הקוד, <u>שבה ביטויים שחושבו כבר לא יחושבו שנית,</u> ומשתמשים בתוצאה של החישוב הקודם. כיצד יראה הקוד עכשיו?

יש למחוק פקודות מיותרות, ולהחליף שמות משתנים אם יש צורך. פקודה שנמחקת יש להעביר עליה קו, ולהעתיק לצד ימין רק פקודות שתכנן השתנה (**אין להעתיק את כל הפקודות שוב!!)**

```
Ro = nA + 1
R1 = RO + nB
R2 = 2 * i
Store arrA[R2] = R1
nB = 5 * i
R3 = 2 * i
R4 = Load arrB[R3] R4 = Load arrB[R2]
R5 = nA * nB
R6 = R4 + R5
R7 = nA + 1
Store arrB[R7] = R6
Store arrB[R0] = R6
```

ד. תוך עיון בקוד החדש שנוצר, כיצד ישפיע על הגרף מהסעיף הראשון. האם עכשיו ניתן לצבוע את הגרף ב 4 צרעים.

יש לנמק את התשובה, תשובה לא מנונמקת לא תתקבל!

עכשיו הגדלנו את אורך החיים של R0, R2 וזה אומר שמספר הקשתות גדל – אפשר לראות שלשני המשתנים הללו יש 4 שכנים – לכן בלתי אפשר לצבוע ב- 4 צבעים

<u>שאלה 3:</u> נתון קטע הקוד הבא:

b := x * 0

a := a + 1

n := b

g := a + n

u := b + n

y := b * 2

g = b * b

e := y + u

s := 2 + 10

.e, s :בנוסף, ידוע כי המשתנים החיים בסוף הקטע הנ"ל הם

וטווח חיים) def, use) א. מלאו את הטבלה הבאה:

the code	def	use	liveout
b := x * 0	Ь	×	b
a := a + 1	Ь	α	b, a
n := b	n	Ь	b, a, n
g := a + n	g	a, n	b, n
u := b + n	u	b, n	u, b
y := b * 2	у	Ь	u, b, y
g = b * b	g	Ь	u, y
e := y + u	е	y, u	е
s := 2 + 10	s	-	e, s

א. מלאו את מטריצת הסמיכויות הבאה עבור אלגוריתם צביעת הגרף:

	b	×	а	n	g	u	У	е	S
b			1	1		1	1		
×									
а	1			1					
n	1		1						
9									
u	1						1		
У	1					1			
e									1
S								1	_

ב. האם ניתן לצבוע את הגרף בשלושה צבעים? אם כן, הראו את הדרך ותנו את הקוד הסופי בשלושה רגיסטרים. אם לא, הראו את הדרך ונמקו מדוע לא ניתן.

נו ניתו.

. רואים שחוץ מ b לכולם יש פחות משלושה שכנים, לכן מתחילים להוריד מהשאר ואז ל-b יורדים קשתות ונשאר בשבילו רגיסטר.

R2 := R0 * 0

R1 := R1 + 1

R0 := R2

R1 := R1 + R0

R1 := R2 + R0

R0 := R2 * 2

R0 = R2 * R2

R1 := R0 + R1

R0 := 2 + 10