INTERPRETACIÓN Y COMPILACIÓN

OBJETIVO

Problemas para consolidar el diseño e implementación de intérpretes y compiladores. En todos los problemas se suponen que las entradas al procesador no contienen errores de ningún tipo (ni léxico, ni sintácticos, ni semánticos)

PROBLEMA 1: EL LENGUAJE COND1

COND1 es un lenguaje de programación. El programa COND1 consta de declaraciones de variables enteras y secuencia de instrucciones. Las instrucciones en COND1 son de cuatro tipos: asignación, instrucción condicional, impresión por pantalla de variables y ruptura de control. A continuación se muestran dos ejemplos de programas COND1 junto a la impresión por pantalla generada por sus respectivas interpretaciones:

Ejemplo 1:

```
PROGRAMA
VARIABLES x, y;
INSTRUCCIONES
  x = 1;
  y = 2;
  mostrar(x, y);
  si (x>y) entonces
 ruptura;
 x=y;
  sino
 x=y;
 mostrar(x, y);
 ruptura;
 si (x==y) entonces
 x=10; y=20;
 finsi
  finsi
  mostrar(x, y);
```

```
(mostrar)
x = 1
y = 2
(mostrar)
x = 2
y = 2
(mostrar)
x = 2
y = 2
```

Ejemplo 2:

PROGRAMA

VARIABLES x,y;

INSTRUCCIONES

```
x = 1;
y = 2;
 (mostrar)
mostrar(x,y);
 x = 1
si (x<y) entonces
 y = 2
  ruptura;
 (mostrar)
  x=y;
 x = 1
sino
 y = 2
  x=y;
  mostrar(x, y);
  ruptura;
 si (x==y) entonces
 x=10; y=20;
 finsi
finsi
mostrar(x, y);
```

La interpretación del programa COND1 se basa en las siguientes restricciones:

- (1) La declaración de variables inicializa éstas al valor 0.
- (2) Las instrucciones se ejecutan secuencialmente.
- (3) La asignación de un valor a una variable se realiza con el operador =.
- (4) Las expresiones aritméticas pueden utilizar operadores suma, resta y multiplicación. Las expresiones booleanas o condiciones pueden utilizar el operador de igualdad, mayor, menor, mayor o igual, menor o igual y distinto.
- (5) La ejecución de una instrucción condicional implica evaluar la condición y ejecutar el bloque de instrucciones correspondiente.
- (6) La instrucción de ruptura provoca la interrupción en la ejecución del bloque de instrucciones en el que ocurre la ruptura.
- (7) Las impresiones por pantalla tienen como argumento una secuencia de variables. La impresión muestra el valor de las variables correspondientes. Por ejemplo, mostrar(x,y) mostrará un mensaje del tipo (mostrar) x=..., y=...

SE PIDE:

Intérprete de programas COND1. Suponga la gramática dada en el Anexo.

[SOLUCIÓN] Diseño del intérprete.

[IMPLEMENTACIÓN] Implementación ANTLR4 de la solución propuesta.

Anexo

```
instruccion : asignacion
 condicional
 ruptura
 impresion
asignacion : VAR ASIG expr PUNTOYCOMA;
condicional: SI PARENTESISABIERTO condicion PARENTESISCERRADO ENTONCES
 lista_instrs (alternativa)?
 FINSI;
alternativa : SINO lista_instrs ;
ruptura : RUPTURA PUNTOYCOMA ;
impresion: MOSTRAR PARENTESISABIERTO vars PARENTESISCERRADO PUNTOYCOMA;
vars : VAR COMA vars
 | VAR
condicion : expr MAYOR expr
 #Mayor
 expr MENOR expr
 #Menor
 expr IGUAL expr
 #Igual
 expr DISTINTO expr
 #Distinto
 | expr MAYORIGUAL expr #MayorIgual
| expr MENORIGUAL expr #MenorIgual
expr : expr MAS expr
 #Mas
 expr MENOS expr #Menos
 #Por
 expr POR expr
 VAR
 #Var
 NUM
 #Num
 | PARENTESISABIERTO expr PARENTESISCERRADO #Parexp
```

PROBLEMA 2: EL LENGUAJE LC

LC es un lenguaje de programación secuencial. El programa LC consta de declaraciones de variables y secuencia de instrucciones. Las variables en LC son enteras. Las instrucciones son de tres tipos: asignaciones, instrucciones condicionales e instrucciones de lectura. Toda variable se considera inicializada a cero tras su declaración. Las expresiones de LC son de tipo entero y se definen recursivamente desde constantes naturales, variables, operaciones aritméticas y expresiones entre paréntesis. Las instrucciones de lectura tienen como argumento una variable y supone una interrupción del programa por un valor suministrado desde el exterior de la máquina (via teclado por ejemplo) A continuación se muestra un programa LC de ejemplo.

```
PROGRAMA
  VARIABLES
 x, y, z;
 INSTRUCCIONES
 si (z > 0) entonces
 x = 1;
 y = 2;
 fsi
 leer(x);
 si (x > y) entonces
 si (y < 7) entonces
 y=z+1;
 z = 2:
 si no
 y = x;
 z = 1;
 fsi
 z = 12;
 sino
 z=y+1;
 v = 2;
 fsi
```

SE PIDE:

Compilador de programas LC. El compilador debe generar un programa LC equivalente al programa fuente pero optimizado. La optimización consiste en eliminar las instrucciones condicionales innecesarias. La idea es que toda condición del programa fuente sea evaluada y decidir si el bloque de instrucciones correspondiente se debe o no incluir en el programa compilado. La lectura de una variable (p.e. leer(x)) no permite predecir su valor en tiempo de compilación. Por ejemplo, la compilación del programa LC de ejemplo producirá:

```
PROGRAMA

VARIABLES

x,y,z;

INSTRUCCIONES

leer(x);

si (x > y) entonces

y=z+1;

z = 2;

z = 12;

sino

z=y+1;

y = 2;

fsi
```

[COMPRENSIÓN DEL PROBLEMA] Determine los programas compilados para los ejemplos propuestos en Anexo I.

En los siguientes apartados suponga la gramática dada en el Anexo II para LC.

[SOLUCIÓN] Diseño del compilador.

[IMPLEMENTACIÓN] Implementación ANTLR4 de la solución propuesta.

ANEXO I

```
PROGRAMA
VARIABLES
  х,у, z;
INSTRUCCIONES
  leer(x);
  x = 7;
  si (x < 5) entonces
 si (x < 7) entonces
 y=z+1;
 z = 2;
 sino
 z = 3;
 fsi
 z = 12;
 sino
 leer(x);
 si (x < 10) entonces
 z=y+1;
 y = 2;
 sino
 y = z;
 fsi
 fsi
```

PROGRAMA

ANEXO II:

Gramática LC

```
programa : PROGRAMA variables instrucciones EOF ;
variables : VARIABLES lista_vars PUNTOYCOMA;
lista_vars : IDENT COMA lista_vars #Vars
 IDENT
instrucciones : INSTRUCCIONES (lista_instrs)?;
lista_instrs : instruccion (lista_instrs)?;
instruccion : asignacion
 condicional
 leer
asignacion : IDENT ASIG expr PUNTOYCOMA;
condicional: SI PARENTESISABIERTO condicion PARENTESISCERRADO ENTONCES
 lista_instrs (alternativa)?
 FINSI;
alternativa : SINO lista_instrs ;
leer : LEER PARENTESISABIERTO IDENT PARENTESISCERRADO PUNTOYCOMA ;
condicion : expr MAYOR expr
 expr MENOR expr
 expr IGUAL expr
 expr DISTINTO expr
 expr MAYORIGUAL expr
 expr MENORIGUAL expr;
expr : expr MAS expr
 expr MENOS expr
 expr POR expr
 IDENT
 NUMERO
 PARENTESISABIERTO expr PARENTESISCERRADO;
```

PROBLEMA 3: CALCPROG

Supongamos un lenguaje llamado CALCPROG para programar secuencias de órdenes. La orden puede ser: expresión entera, asignación o declaración de función. Las declaraciones de funciones están restringidas a un parámetro. A continuación se muestra un programa de ejemplo CALCPROG y su interpretación.

Gramática CALCPROG:

```
programa : (orden PUNTOYCOMA)* EOF ;
orden: expresion #OrdenExpr
 asignacion #OrdenAsig
 | funcion #OrdenFunc
asignacion : IDENT ASIG expresion ;
funcion: IDENT PARENTESISABIERTO IDENT PARENTESISCERRADO ASIG expresion;
expresion: PARENTESISABIERTO expresion PARENTESISCERRADO
 #ParExpr
 MENOS expresion
#UnarioMenosExpr
 expresion POR expresion
 #PorExpr
 expresion MAS expresion
 #MasExpr
 expresion MENOS expresion
 #MenosExpr
 NUMERO
 #NumExpr
 IDENT
 #IdentExpr
 | IDENT PARENTESISABIERTO expresion PARENTESISCERRADO #LlamadaExpr
```

SE PIDE:

[SOLUCIÓN] Diseño del intérprete de programas CALCPROG.

[IMPLEMENTACIÓN] Implementación ANTLR4 de la solución propuesta.

PROBLEMA 4: DIAGRAMAS DE ESTADOS

El lenguaje de los diagramas de estados es una notación que permite especificar software mediante secuencias de estados. Los diagramas de estados contienen un único estado inicial y al menos un estado final. Cada estado especifica una secuencia de asignaciones (se permite la secuencia vacía). La asignación permite cambiar el valor de una variable (entera) con el valor de una expresión aritmética (entera). El cambio de estado se expresa mediante el uso de transiciones. La transición está anotada con una condición booleana. Se requiere el cumplimiento de la condición para hacer efectivo el cambio de estado. Un estado se considera final si no es origen de ninguna transición. Los estados no finales son origen de transiciones con condiciones excluyentes y complementarias. El diagrama de estado no contiene ciclos.

A continuación, se muestra un diagrama de estado que describe el comportamiento de un software capaz de ordenar el valor de tres variables enteras de la manera siguiente: en a queda el valor menor, en b el siguiente menor y en c el componente mayor de los tres.

```
DIAGRAMA diagrama3
VARIABLES a b c d
ESTADOS
 estado1 a=6; b=1; c=0; d=0;
 estado2
 estado3
 estado4
 estado5
 estado6 d=c; c=a; a=d;
 estado7
 estado8 d=c; c=a; a=d; d=c; c=b; b=d;
 estado9 d=c; c=b; b=d;
 estado10 d=c; c=b; b=d; d=c; c=a; a=d;
estado11 d=b; b=a; a=d;
INICIAL estado1
TRANSICIONES
 estado1 estado2 b>a;
 estado1 estado3 a>=b;
 estado2 estado4 b>=c;
 estado2 estado5 c>b;
 estado3 estado6 b>=c;
 estado3 estado7 c>b;
 estado4 estado8 a>c;
 estado4 estado9 c>=a;
 estado7 estado10 a>c;
 estado7 estado11 c>=a;
```

El diagrama del ejemplo contiene 11 estados. El estado inicial es estado1 y los estados finales son estado5, estado6, estado8, estado9, estado10 y estado11 (no son origen de ninguna transición). Los estados estado2, estado3, estado4, estado5 y estado7 no contienen ninguna asignación.. El diagrama de ejemplo define 6 secuencias de estados: estado1-estado3-estado7-estado10, estado1-estado3-estado6, estado1-estado2-estado5, estado1-estado2-estado4-

estado9, estado1-estado3-estado7-estado11 y estado1-estado2-estado4-estado8. Para realizar la traducción a Java es importante remarcar que todas las secuencias comienzan en un mismo estado (el estado inicial) y son excluyentes entre sí (sólo se ejecutará una de ellas) debido a la restricciones impuestas sobre las condiciones en las transiciones.

SE PIDE: Compilador de diagrama de estados a Java. Suponga gramática dada en Anexo.

[COMPRENSIÓN DEL PROBLEMA] Determine el programa Java compilado para el diagrama de estado del ejemplo.

[SOLUCIÓN] Diseño del compilador.

[IMPLEMENTACIÓN] Implementación Antlr4 de la solución propuesta.

Anexo

```
parser grammar Anasint;
options{
 tokenVocab=Analex;
diagrama: DIAGRAMA IDENT variables estados inicial transiciones EOF;
variables: VARIABLES vars;
vars: IDENT vars
estados: ESTADOS (estado)*;
estado: IDENT asignaciones;
asignaciones: asignacion asignaciones
asignacion: IDENT ASIG term PUNTOYCOMA;
inicial: INICIAL IDENT;
transiciones: TRANSICIONES (transicion)*;
transicion: IDENT IDENT condicion PUNTOYCOMA;
condicion: condicion Y condicion
 #condY
 condicion O condicion
 #cond0
 NO condicion
 #condNo
 PARENTESISABIERTO condicion PARENTESISCERRADO
 #condPar
 term MAYOR term
 #condMayor
 #condMenor
 term MENOR term
 #condIgual
 term IGUAL term
 term DISTINTO term
 #condDistinto
 term MAYORIGUAL term
 #condMayorIgual
 term MENORIGUAL term
 #condMenorIgual
term: NUMERO | IDENT;
```

PROBLEMA 5: LENGUAJE LEXCHANGE

Supongamos un lenguaje llamado LEXCHANGE para programar transferencias de datos entre dos bases de datos relacionales. Un programa típico en LEXCHANGE incluye: (a) esquema de datos fuente, (b) datos fuente, (c) esquema de datos destino y un conjunto de restricciones especificando la transferencia de datos entre la fuente y el destino. Todos los datos son de tipo cadena de caracteres. Las restricciones son implicaciones lógicas con antecedente formado por una tupla definida sobre una relación del esquema fuente y un consecuente formado por una tupla definida sobre una relación del esquema destino (ver programa de ejemplo). Hay dos clases de variables en una restricción, las que sólo aparecen en el consecuente y las demás. Las primeras se suponen cuantificadas existencialmente y las segundas universalmente.

Ejemplo. Programa LEXCHANGE.

```
ESQUEMA FUENTE
 estudiante (NOMBRE, NACIMIENTO, DNI)
 empleado (NOMBRE, DNI, TELEFONO)
DATOS FUENTE
 estudiante (Axel, 1980, 12122345)
 estudiante (Lorenzo, 1982, 10345321)
 estudiante (Antonio, 1979, 87654456)
 empleado (Axel, 12122345, 616234345)
 empleado (Manuel, 50545318, 617876654)
ESOUEMA DESTINO
 persona (NOMBRE, NACIMIENTO, DNI, TELEFONO)
RESTRICCIONES
 VAR x, y, z, u;
 estudiante(x, y, z) implica persona(x, y, z, u)
 VAR x,y,z,u;
 empleado (x, y, z) implica persona (x, u, y, z)
```

La ejecución del anterior programa transfiere los siguientes datos a la base de datos destino.

```
persona (Axel, 1980, 12122345, X1)
persona (Lorenzo, 1982, 10345321, X2)
persona (Antonio, 1979, 87654456, X3)
persona (Axel, X4, 12122345, 616234345)
persona (Manuel, X5, 50545318, 617876654)
```

Cada dato xi representa la instanciación de una variable cuantificada existencialmente en una restricción.

```
Departamento de Lenguajes y Sistemas Informáticos
Procesadores de Lenguajes
José Miguel Cañete Valdeón y Francisco José Galán Morillo
```

SE PIDE: Intérprete de programas LEXCHANGE que genere tuplas de la base de datos destino en formato fichero de texto. Suponga gramática dada en Anexo.

[SOLUCIÓN] Diseño del intérprete

[IMPLEMENTACIÓN] Implementación Antir4 de la solución propuesta.

Anexo

```
parser grammar Anasint ;
options{
  tokenVocab = Analex;
entrada : esquema_fuente datos_fuente esquema_destino restricciones EOF ;
esquema_fuente : ESQUEMA FUENTE (esquema)+ ;
esquema: IDENT PA atributos PC;
atributos : IDENT COMA atributos
 IDENT
datos_fuente: DATOS FUENTE (tupla)+;
esquema_destino: ESQUEMA DESTINO (esquema)+;
restricciones: RESTRICCIONES (restriccion)+;
restriccion: variables implicacion;
variables: VAR vars PyC;
vars: IDENT COMA vars
 IDENT
implicacion: tupla IMPLICA tupla ;
tupla: IDENT PA terminos PC;
terminos: termino COMA terminos
 termino
termino: IDENT
 NUMERO
```

PROBLEMA 6: EL LENGUAJE OWL

OWL es un lenguaje diseñado para expresar ontologías en la web. Una ontología es un conjunto de declaraciones que describen un dominio de interés. En este ejercicio se consideran 4 tipos de declaraciones:

Asertos de clase: formalizan la pertenencia de un individuo a una clase de individuos.

```
Ejemplo: ClassAssertion(Person Mary) // Mary es una persona ClassAssertion(Woman Mary) // Mary es una mujer
```

Asertos de propiedad: formalizan una determinada relación entre dos individuos.

```
Ejemplo: ObjectPropertyAssertion(hasWife John Mary) // Mary es la esposa de John
```

Jerarquía de clase: formalizan una relación de inclusión entre dos clases de individuos.

```
Ejemplo: SubClassOf (Mother Woman) //Toda madre es una mujer
```

Definición de clase: formaliza la definición de una clase primitiva.

```
Ejemplo: EquivalentClasses(Person Human) //persona (clase primitiva) equivale a ser humano
```

Aparte de las clases primitivas tales como woman o Person, OWL dispone de operadores adicionales para formalizar el concepto clase de individuo. Estos operadores son intersección, unión, complemento y restricciones universales o existenciales sobre propiedad:

Eiemplos:

```
// individuos que son mujeres y madres
 ObjectIntersectionOf(Woman Mother)
// individuos que son padres, madres o abuelos
 ObjectUnionOf(Father Mother GrandFather)
// individuos que no son padres
 ObjectComplementOf(Father)
// individuos con algún hijo feliz
 ObjectSomeValuesFrom(hasChild Happy)
// individuos con todos sus hijos felices
 ObjectAllValuesFrom(hasChild Happy)
```

Ejemplo de ontología OWL:

```
ClassAssertion(Person Mary) // Mary es una persona
SubClassOf(Woman Person) //Toda mujer es una persona
SubClassOf(Mother Woman) //Toda madre es una mujer
ClassAssertion(Person John) // John es una persona
// Madre feliz es una madre con todos sus hijos felices
SubClass(HappyMother
 ObjectIntersectionOf(Mother ObjectAllValuesFrom(hasChild Happy)))
```

```
Gramática ANTLR4 para OWL,
parser grammar Anasint ;
options{
  tokenVocab = Analex;
ontologia : ONTOLOGY (declaracion)* EOF
declaracion : aserto_clase
 aserto_propiedad
 subclase
 definicion
aserto clase: CLASS ASSERTION PARENTESISABIERTO individuo clase
PARENTESISCERRADO ;
aserto_propiedad : OBJECT_PROPERTY_ASSERTION PARENTESISABIERTO propiedad
individuo individuo PARENTESISCERRADO
subclase : SUB_CLASS_OF PARENTESISABIERTO clase clase PARENTESISCERRADO
definicion: EQUIVALENT CLASSES PARENTESISABIERTO clase primitiva clase
PARENTESISCERRADO
individuo : IDENT
propiedad : IDENT
clase : clase_primitiva
 restriccion existencial
 restriccion_universal
 union
 interseccion
 complementario
clase_primitiva : IDENT ;
restriccion existencial: OBJECT SOME VALUES FROM PARENTESISABIERTO
propiedad clase PARENTESISCERRADO ;
restriccion universal : OBJECT ALL VALUES FROM PARENTESISABIERTO propiedad
clase PARENTESISCERRADO ;
union: OBJECT_UNION_OF PARENTESISABIERTO clase (clase)+ PARENTESISCERRADO
interseccion : OBJECT_INTERSECTION_OF PARENTESISABIERTO clase (clase)+
PARENTESISCERRADO ;
complementario : OBJECT_COMPLEMENT_OF PARENTESISABIERTO clase
PARENTESISCERRADO
```

SE PIDE:

Implementación ANTLR4 de compilador de ontología OWL a teoría lógica de primer orden. La compilación de ontología OWL se define como la traducción de cada declaración en formula lógica de primer orden equivalente. Esta traducción se define formalmente de la siguiente manera.

- (a) ClassAssertion(C I) equivale a la formula F(C,I)
- (b) ObjectPropertyAssertion(P I1 I2) equivale al predicado P(I1, I2)
- (c) SubClassOf(C1 C2) equivale a la formula lógica forall \times (F(C1, \times) implies F(C2, \times)).
- (d) EquivalentClasses(C1 C2) equivale a la formula lógica forall \times (F(C1, \times) equiv F(C2, \times)).

```
Siendo
 F(c,x) = c(x) si c una clase primitiva.
 F(ObjectSomeValuesFrom(PC), x) = exists y (P(x,y) and F(c,y)) siendo y una
 variable nueva.
 F(ObjectAllValuesFrom(PC), x) = forall y (P(x,y) implies F(c,y)) siendo y una
 variable nueva.
 F(ObjectUnionOf(C1,...,Cn), x) = (F(C1, x) or ... or F(Cn, x)).
 F(ObjectIntersectionOf(C1,...,Cn), x) = (F(C1, x) and ... and F(Cn, x)).
 F(ObjectComplementOf(C), x) = not F(C, x).
Ejemplo de traducción:
(ontología)
Ontology
 ClassAssertion(Person Mary)
 SubClassOf(Woman Person)
 SubClassOf(Mother Woman)
 ClassAssertion(Person John)
 EquivalentClasses(HappyMother
 ObjectIntersectionOf(Mother ObjectAllValuesFrom(hasChild Happy)))
(teoría primer orden)
Theory
 Person(Mary)
 forall x0 (Woman(x0) implies Person(x0))
 forall x0 (Mother(x0) implies Woman(x0))
 Person(John)
 forall x\theta (HappyMother(x\theta) equiv Mother(x\theta) and forall x1 (hasChild(x\theta, x1) implies
 Happy(x1)
```