ntroduction Spécifications ANTLR Notion d'« erreur »

Projet Génie Logiciel

Étape A

Analyse lexicale, syntaxique et construction de l'arbre abstrait

Projet GL

Ensimag Grenoble INP

9 décembre 2022

Sommaire

- Introduction
- 2 Spécifications
- 3 Analyse lexicale et syntaxique avec ANTLR
 - Arbre abstrait représentant un programme Deca
 - Écriture du Parser ANTLR et construction de l'arbre
- Motion d'« erreur »

Sommaire de cette section

- Introduction
 - Vue d'ensemble de l'étape A
 - Analyse lexicale
 - Analyse syntaxique
 - ANTLR

Vue d'ensemble de l'étape A

- Étape A
 - Analyse lexicale
 - Analyse syntaxique
 - Construction de l'arbre abstrait
- Une passe sur le programme source Deca

Sommaire de cette section

- Introduction
 - Vue d'ensemble de l'étape A
 - Analyse lexicale
 - Analyse syntaxique
 - ANTLR

Analyse lexicale

Partitionner une suite de caractères en une suite de mots.

- la suite de caractères :
 - = programme source en Deca
- les « mots » :
 - ▶ = unité lexicale
- à chaque unité lexicale est associé :
 - ▶ un « jeton » ou « token »

Analyse lexicale - Exemple

Prenons la suite de caractères : « x = 2.5 * (y + 1); » La suite de jetons correspondante est :

```
IDENT
 ['x']
EQUALS
 ['=']
 ['2.5']
FLOAT
TIMES
 ['(']
OPARENT
 ['y']
IDENT
PLUS
 ['+']
INT
 ['1']
 [')']
CPARENT
SEMI
 [';']
```


Sommaire de cette section

- Introduction
 - Vue d'ensemble de l'étape A
 - Analyse lexicale
 - Analyse syntaxique
 - ANTLR

Introduction Spécifications ANTLR Notion d'« erreur »

Analyse syntaxique

- L'analyse syntaxique permet de déterminer si une suite de mots est une phrase du langage.
- ⇒ Est-ce qu'une suite de jetons correspond à un programme Deca syntaxiquement correct?

Outil

 La grammaire hors-contexte définit la syntaxe concrète du langage Deca, autrement dit l'ensemble des programmes syntaxiquement corrects (cf. II-[Syntaxe])

ntroduction Spécifications ANTLR Notion d'« erreur »

Construction de l'arbre abstrait

L'arbre abstrait est :

- une représentation structurée du programme Deca;
- construit lors de l'analyse syntaxique.

Construction de l'arbre abstrait - Exemple

L'arbre abstrait correspondant à l'instruction : « x = 2.5 * (y + 1); »

Sommaire de cette section

- Introduction
 - Vue d'ensemble de l'étape A
 - Analyse lexicale
 - Analyse syntaxique
 - ANTLR

ntroduction Spécifications ANTLR Notion d'« erreur »

ANTLR: ANother Tool for Language Recognition

- ANTLR permet de générer des reconnaisseurs pour des langages :
 - analyseurs lexicaux (« lexer » en anglais),
 - ▶ analyseurs syntaxiques (« parser » en anglais).
- ANTLR est multi-langages : permet de générer des analyseurs en Ada 95, C, C#, Java, JavaScript, Perl, Python, Standard ML... etc.
- Analyse descendante ALL(*)
 Généralisation de l'analyse descendante LL(1)

Sommaire

- Introduction
- Spécifications
- 3 Analyse lexicale et syntaxique avec ANTLR
 - Arbre abstrait représentant un programme Deca
 - Écriture du Parser ANTLR et construction de l'arbre
- 4 Notion d'« erreur »

ntroduction Spécifications ANTLR Notion d'« erreur »

Sommaire de cette section

- Spécifications
 - Lexicographie
 - Syntaxe

Lexicographie

- La lexicographie de Deca décrit l'ensemble des mots du langage Deca.
- Description complète : II-[Lexicographie]
- Chaînes de caractères
 - STRING_CAR est l'ensemble de tous les caractères, à l'exception des caractères '"', '\' et de la fin de ligne.
 - ► STRING = '"' (STRING_CAR + '\"' + '\\')* '"'
 NB : dans poly, caractère '\' doublé comme en ANTLR.
- Commentaires :
 - ► Un commentaire commence par '/*' et termine par '*/'. Le commentaire s'arrête au premier '*/' suivant le début du commentaire.
 - Un commentaire est une suite de caractères (autre qu'une fin de ligne) qui commence par '//' et s'étend jusqu'à la fin de la ligne ou du fichier.

ntroduction Spécifications ANTLR Notion d'« erreur »

Sommaire de cette section

- Spécifications
 - Lexicographie
 - Syntaxe

Syntaxe

- La syntaxe concrète de Deca décrit l'ensemble des phrases (ou programmes) correctes du langage Deca.
- Description complète de la syntaxe : grammaire de Deca cf. II-[Syntaxe].
- Grammaire utilisant une syntaxe étendue proche des grammaires ANTLR¹: grammaire hors-contexte classique, avec en plus
 - des répétitions : « * »,
 - des parties optionnelles : « ? ».

^{1.} Style « EBNF » : Extended Backus-Naur Form

Syntaxe

Règle particulière :

au lieu du très inefficace

```
assign_expr

→ or_expr

| Ivalue '=' assign_expr
```

on utilise

- e est l'expression correspondant à or expr.
- La condition sur e doit être vérifiée lors de l'analyse syntaxique (condition sur l'arbre construit pour la partie gauche).

Exercice

```
{
 int i = 1;
 println(i, " : ok");
}
```

Question

Le programme Deca est-il syntaxiquement correct?


```
{
  int i = 1;
  println(i, " : ok");
}
```

• Oui, le programme est syntaxiquement correct.


```
{
  int i = 1;
  println(i, " : ok");
}
```

Oui, le programme est syntaxiquement correct.

```
prog → list_classes main EOF
list_classes → (class_decl)*
main → block
block → '{' list_decl list_inst '}'
list_decl → (decl_var_set)*
decl_var_set → type list_decl_var ';'
type → ident
ident → IDENT
list_decl_var → decl_var (',' decl_var)*
decl_var → ident ('=' expr)?
```


```
int i = 1;
 println(i, " : ok");
}
  expr → assign expr
 assign expr \rightarrow or expr
 or expr \rightarrow and expr
 and expr \rightarrow eq neq expr
 primary expr → literal
 literal \rightarrow INT
```


. . .

ntroduction Spécifications ANTLR Notion d'« erreur »

Exercice

Question

Écrire un programme qui définit une classe Compteur, avec un champ x de type int, une méthode incr() et un programme principal qui fait fonctionner le compteur.


```
class Compteur {
 int x;
 void incr() {
 x = x + 1;
 Compteur c = new Compteur();
 c.incr();
```


Sommaire

- Introduction
- 2 Spécifications
- Analyse lexicale et syntaxique avec ANTLR
 - Arbre abstrait représentant un programme Deca
 - Écriture du Parser ANTLR et construction de l'arbre
- 4 Notion d'« erreur »

troduction Spécifications ANTLR Notion d'« erreur »

Sommaire de cette section

- Analyse lexicale et syntaxique avec ANTLR
 - Structure d'un fichier source ANTLR
 - Analyse lexicale
 - Analyse syntaxique

Structure d'un fichier source ANTLR

- Analyseur lexical : lexer grammar nomDeClasse;
 - L'analyseur lexical généré est une classe de nom nomDeClasse;
- Analyseur syntaxique : parser grammar nomDeClasse;
 - L'analyseur syntaxique sera une classe de nom *nomDeClasse*;

```
options {
 nom-option = valeur;
 nom-option2 = valeur2;
 ...
}
```

- ► language : le langage de programmation (défaut : Java)
- ▶ superClass : le code généré est une classe qui hérite de cette classe
- ► tokenVocab : le vocabulaire d'entrée à utiliser (le nom de l'analyseur lexical dans le cas d'un analyseur syntaxique)

Structure d'un fichier source ANTLR

- @header { ... }
 - ▶ Portion de code (Java) ajouté en tête du fichier généré
 - Exemple :
 @header {
 import nom.du.paquetage;
 }
- @members { ... }
 - Portion de code (Java) ajoutée dans la classe générée.
 - ▶ Peut être utilisé pour ajouter des champs et des méthodes dans la classe générée.
- La dernière partie du fichier est constituée de *règles* qui sont appliquées pour réaliser l'analyse lexicale ou syntaxique.

ntroduction Spécifications ANTLR Notion d'« erreur »

Sommaire de cette section

- 3 Analyse lexicale et syntaxique avec ANTLR
 - Structure d'un fichier source ANTLR
 - Analyse lexicale
 - Analyse syntaxique

Règles pour l'analyse lexicale

Une règle est de la forme :
 NOM_REGLE : expression-régulière;

- Le nom de la règle doit commencer par une majuscule.
- Exemple: PLUS: '+';
- Lorsque l'expression régulière est reconnue, un jeton correspondant au nom de la règle est renvoyé.
- Le jeton est un objet de type org.antlr.runtime.Token.
- PLUS: [@6,13:13='+',<45>,1:13]
 - 6 : 6ème jeton reconnu
 - ▶ 13:13 : la chaîne '+' commence au 13ème caractère du fichier source, et se termine sur ce même 13ème caractère.
 - <45> : code du jeton
 - 1 : numéro de ligne
 - 13 : numéro de colonne

Action associée à une règle

• Portion de code Java qui est effectuée avant de renvoyer le jeton.

```
NOM_REGLE : expression-régulière { action } ;
ESPACE : ' ' { System.out.println("espace reconnu"); };
```

• Fonction utile : skip();

Permet de ne pas renvoyer le jeton correspondant

```
ESPACE : ' ' { skip(); };
```

- Autre fonction utile : getText();
 - Permet de récupérer le texte source correspondant
- Fragment de règle : règle qui peut être utilisée dans d'autres règles, et ne produisant pas de jeton (macros)

```
fragment CHIFFRE : '0' .. '9';
NOMBRE : CHIFFRE+:
```


Syntaxe des expressions régulières

```
'c' le caractère c
 '\n' passage à la ligne (LF)
 '\r' retour chariot (CR)
 '\t' tabulation
 '\\' le caractère « \ »
 '\'' le caractère « ' »
 'chaine' la chaîne de caractères
 . caractère quelconque (y compris une fin de ligne)
  expr1 expr2 expr1 suivie de expr2
 'c1'...'c2' caractères compris entre les caractères c1 et c2
 (expr) expression expr
expr1 \mid expr2 expression expr1 ou expr2
 expr* expression expr répétée entre 0 et n fois
 expr+ expression expr répétée entre 1 et n fois
 expr tout caractère sauf expr
 (expr ne doit reconnaître que des caractères)
```

Résolution des ambiguïtés

Principe de la plus longue correspondance

- Pour chaque règle, l'analyseur lexical tente de reconnaître la chaîne la plus longue possible.
- Exemple

```
ELSE : 'else';
ELSEIF : 'elseif';
IF : 'if';
SPACE : ' ';

▶ else if → ELSE SPACE IF
▶ elseif → ELSEIF (et non ELSE IF)
```

- Si deux règles peuvent s'appliquer pour reconnaître deux chaînes de la même longueur : la première règle est prioritaire.
- Exemple :
 DEFAULT : .;

 en fin de fichier pour reconnaître « tous les autres caractères ».

Traitement des commentaires Deca

Si on définit les commentaires de la façon suivante :

```
COMMENT: '/*' .* '*/' { skip(); };

Si en entrée, on a « /* foo */ bar */ », l'analyseur lexical va reconnaître « /* foo */ bar */ », alors qu'il faudrait s'arrêter au premier « */ ».
```

Une solution

```
On utilise "*?" l'étoile « non gloutonne » en écrivant :

COMMENT : '/*' .*? '*/'

{ skip(); } ;
```


stroduction Spécifications ANTLR Notion d'« erreur »

Travail à réaliser pour l'analyse lexicale

- Pour l'analyse lexicale, travail à réaliser :
 - Compléter le fichier src/main/antlr4/fr/ensimag/deca/syntax/DecaLexer.g4
 - ▶ La classe DecaLexer hérite de la classe AbstractDecaLexer.
 - L'inclusion de fichier est traitée en analyse lexicale. Utiliser la méthode doInclude de AbstractDecaLexer.java.
- Utiliser le script test_lex pour faire des tests.

ntroduction Spécifications ANTLR Notion d'« erreur »

Sommaire de cette section

- 3 Analyse lexicale et syntaxique avec ANTLR
 - Structure d'un fichier source ANTLR
 - Analyse lexicale
 - Analyse syntaxique
 - Arbre abstrait représentant un programme Deca
 - Écriture du Parser ANTLR et construction de l'arbre

Arbre abstrait

- Arbre abstrait : représentation structurée du programme Deca
- Les constructions d'arbres sont décrites par une grammaire d'arbres,
 - définit la syntaxique abstraite du langage Deca.
- Référence : II-[SyntaxeAbstraite]

Grammaire d'arbres

- Vocabulaire terminal : nœuds de l'arbre <u>Program, EmptyMain, Main, Identifier...</u>
- Vocabulaire non terminal : PROGRAM, MAIN, DECL_VAR, IDENTIFIER...
- Règles : $OP_ARITH \rightarrow \underline{Plus}$ [EXPR EXPR] \equiv

 $IDENTIFIER \rightarrow \underline{Identifier} \uparrow Symbol$

Grammaire d'arbres

Par exemple, l'expression « a+1 » correspond à l'arbre :

Codage des *listes d'arbres* avec une racine "anonyme" :

ntroduction Spécifications ANTLR Notion d'« erreur »

Exercices

Question

Construire l'arbre abstrait correspondant aux programmes suivants.

Exercices

```
• Programme 1 : // rien !!!
```

Programme 2 :{}

Programme 3 :

```
class A extends B
{ int x = 1; }
```

Programme 4 :

```
void setX(int x) {
 this.x = x;
}
```


```
Programme 5 :
```

Programme 6 :

```
if (a == 1) {
 x = y;
} else if (a == 2) {
 x = t;
}
```


```
// rien !!!
```


{}


```
class A extends B {
  int x = 1;
}
```


```
void setX(int x) {
 this.x = x;
}
```

Juste une déclaration d'une méthode.


```
A = new A();
 Main
 println("a.getX()=",
 a.getX());
 ListDeclVar
 ListInst
}
 DeclVar
 Println

 Juste la partie

 principale
 Identifier
 Identifier
 Initalization
 ListExpr
 "A"
 "a"
 StringLiteral
 MethodCall
 New
 Identifier
 Identifier
 Identifier
 ListExpr
```


"A"

"a"

9 décembre 2022

"getX"

```
if (a == 1) {
 IfThenElse
 x = y;
 else if (a == 2) {
 Equals
 ListInst
 ListInst
 x = t;
}
 Identifier
 Int
 Assign
 IfThenElse
 "a"
 1
 Identifier
 Identifier
 Equals
 ListInst
 ListInst
 "v"
 II<sub>X</sub>II
 Identifier
 Int
 Assign
 "a"
 Identifier
 Identifier
 II<sub>X</sub>II
 11+11
```

Juste une instruction

roduction Spécifications ANTLR Notion d'« erreur »

Classes Java pour la grammaire d'arbres

- Classes définies dans src/main/java/fr/ensimag/deca/tree/.
- Patron de conception « Interprète » (cf. III-[ConventionsCodage])
- Non terminaux : classe abstraites Java

Non terminal	classe Java
PROGRAM	AbstractProgram
MAIN	AbstractMain
DECL_VAR	AbstractDeclVar
IDENTIFIER	AbstractIdentifier

Terminaux : classes concrètes Java

terminal	classe Java
<u>Program</u>	Program
EmptyMain	EmptyMain
<u>DeclVar</u>	DeclVar
<u>Identifier</u>	Identifier

- ullet Règle $X o Y \longmapsto$ (abstract) class Y extends X
- Règle $X \to Y[A B] \longmapsto$ la classe Y (ou une classe de base) contient des champs de types A et B.

Classes Java pour la grammaire d'arbres

Exemple : les expressions

EXPR → BINARY EXPR BINARY EXPR → OP ARITH | ... OP ARITH $\rightarrow Plus[EXPR EXPR] \mid ...$ Classes : abstract class AbstractExpr {...} abstract class AbstractBinaryExpr extends AbstractExpr { AbstractExpr leftOperand; AbstractExpr rightOperand; } abstract class AbstractOpArith extends AbstractBinaryExpr {...] class Plus extends AbstractOpArith {...}

Grammaire d'arbres :

Parcours d'arbre avec le patron interprète

Exemple: les expressions

```
abstract class AbstractBinaryExpr extends AbstractExpr {
 AbstractExpr leftOperand, rightOperand;
 public void decompile(IndentPrintStream s) {
 s.print("(");
 leftOperand.decompile(s);
 s.print(" " + getOperatorName() + " ");
 rightOperand.decompile(s);
 s.print(")");
 }
 abstract protected String getOperatorName();
}
class Plus extends AbstractOpArith {
 protected String getOperatorName() { return "+"; }
}
```

Factoriser le code « le plus haut possible » dans la hiérarchie de classes

Classe abstraite Tree

- Toutes les classes pour les arbres sont définies dans le paquetage fr.ensimag.deca.tree.
- On a une classe abstraite Tree dont héritent toutes les autres classes.
- À chaque arbre est associé un objet de type Location, qui comporte
 - un nom de fichier (fileName),
 - un numéro de ligne (line),
 - un numéro de colonne (positionInLine).
- Permet de stocker la position d'un élément correspondant à un nœud de l'arbre dans le fichier source. (Utile pour les messages d'erreur).

Règles des grammaires ANTLR

Exemple de règles

```
sum_expr : mult_expr (PLUS mult_expr)*;
mult_expr: INTEGER;
```

- mult_expr dérive vers un entier;
- sum_expr dérive vers une suite de mult_expr séparées par des +;
- reconnaît par exemple 42, 3+42, 12+28+1.
- Les non-terminaux commencent par une minuscule; les terminaux (jetons produits par le lexer) sont en majuscule.
- Construction des règles

```
(expr1 | expr2): expr1 ou expr2;
```

- (expr)*: expr, répétée entre 0 et n fois;
- ▶ (expr)?: expr, 0 ou 1 fois.

Principe de l'analyse syntaxique

- parser grammar DecaParser;
 - ANTLR génère un analyseur syntaxique dans la classe DecaParser
- Pour chaque non-terminal de la grammaire, ANTLR génère une méthode dans la classe DecaParser.
 - Un appel à cette méthode reconnaît et consomme une séquence de jetons produits par l'analyse lexicale.
- Quand apparaît en partie droite de règle
 - un terminal : l'analyseur syntaxique vérifie que le jeton est correct et consomme ce jeton;
 - un non-terminal : l'analyseur syntaxique effectue un appel récursif à la méthode correspondante.

Exemple 1

Pour les règles

```
nombre_negatif : MINUS nombre;
 nombre : INT;
ANTLR produit un code qui ressemble à
 public final ... nombre_negatif()
 throws RecognitionException {
 // NomDuFichier.g4:24:16: ( MINUS nombre )
 match (MINUS);
 nombre();
 . . .
 }
 public final ... nombre()
 throws RecognitionException { ... }
```

• L'exception RecognitionException est levée si une erreur de syntaxe est détectée.

Exemple 2

Pour une règle de la forme expr : expr1 | expr2;
 ANTLR produit un code qui ressemble à

Actions associées à une règle

- Action associée à une règle : portion de code Java entre accolades
 - Ce code est inséré dans le corps des méthodes d'analyse
 - Exemple :

Après la reconnaissance de debut, affiche "j'ai vu debut"; après la reconnaissance de suite, affiche "j'ai vu suite".

Résultat de la méthode associée à un non-terminal

- La méthode associée au non-terminal toto retourne un objet de type TotoContext
- On peut ajouter des attributs synthétisés qui seront des champs de cet objet : non_terminal returns[type1 nom1, type2 nom2]
- Exemple

```
expr returns[int val] :
 sum_expr { $val = $sum_expr.val; }
 ;
sum_expr returns[int val] :
 e=mult_expr {$val = $e.val;}
 (PLUS e2=mult_expr {$val = $val + $e2.val;})*
 ;
mult_expr returns[int val] :
 INTEGER {$val = Integer.parseInt($INTEGER.text);}
 ;
```

 \$INTEGER.text représente la chaîne de caractères qui correspond à l'entier reconnu.

Paramètres de la méthode associée à un non-terminal

Exemple

```
sum_expr returns[int val] :
 mult_expr {$val = $mult_expr.val;}
 (plus_mult_expr[$val] {$val = $plus_mult_expr.after;})*
 ;

plus_mult_expr[int before] returns[int after] :
 PLUS mult_expr { $after = $before + $mult_expr.val; }
 ;
}
```

Remarque

L'objet en retour contient un uplet des *attributs synthétisés*; les paramètres correspondent à des *attributs hérités* d'une *grammaire attribuée*.

```
plus_mult_expr[int before] returns[int after]

≡ plus_mult_expr ↓ before ↑ after
```


Section @init

- Déclaration de variables locales / initialisations
- Exemple

```
expr returns[int val]
@init {
 int i;
 $val = 0;
}
 : expr1 { i = 42; $val = $val + 1 }
 | expr2 { i = 43; $val = $val + 2 }
```

• Les déclarations/initialisations s'appliquent à toute la méthode int expr().

Gestion des erreurs

- En cas d'erreur de syntaxe : l'analyseur lève l'exception RecognitionException.
- On peut également lever cette exception explicitement dans une règle.
- Par défaut, chaque méthode d'analyse générée rattrape l'exception avec la construction :

```
try {
 // corps de la regle
} catch (RecognitionException re) {
 _errHandler.reportError(this, re);
 _errHandler.recover(this, re);
}
```


troduction Spécifications ANTLR Notion d'« erreur »

Gestion des erreurs dans le cadre du projet

- Dans le cadre du projet, on s'arrête à la première erreur détectée (étapes B et C). En étape A, on laisse le rattrapage d'erreur d'ANTLR travailler sur les cas triviaux.
- Pour l'analyse syntaxique, pour s'arrêter à la première erreur de syntaxe non-triviale, on initialise l'objet _errHandler à new DefaultErrorStrategy() (dans le constructeur AbstractDecaParser).

ntroduction Spécifications ANTLR Notion d'« erreur »

Construction de l'arbre

- Au cours de l'analyse syntaxique, on construit l'arbre abstrait du programme Deca source.
- Fichier source : DecaParser.g4, qui génère DecaParser.java.
- La classe DecaParser étend la classe abstraite AbstractDecaParser.

Règles de DecaParser.g4

```
prog returns[AbstractProgram tree]
 : list_classes main EOF {
 // Verification des attributs
 // (pas indispensable, mais aide au debug)
 assert($list_classes.tree != null);
 assert($main.tree != null);
 // Construction de l'arbre
 $tree = new Program($list_classes.tree,
 $main.tree);
 // Initialisation du champ 'location'
 // de l'arbre $tree a partir du jeton $main
 setLocation($tree, $main.start);
```


Règles de DecaParser.g4

```
prog returns[AbstractProgram tree]
 : list_classes main EOF { ... $tree = ...; };
main returns[AbstractMain tree]
 : /* epsilon */ {
 $tree = new EmptyMain();
 block {
 assert($block.decls != null);
 assert($block.insts != null):
 $tree = new Main($block.decls, $block.insts);
 setLocation($tree, $block.start);
```


Règles de DecaParser.g4

```
block returns[ListDeclVar decls, ListInst insts]
 : OBRACE list_decl list_inst CBRACE {
 assert($list_decl.tree != null);
 assert($list_inst.tree != null);
 $decls = $list_decl.tree;
 $insts = $list_inst.tree;
• list_decl returns[ListDeclVar tree]
 // tree est ici une liste d'arbres
  @init {
 $tree = new ListDeclVar();
  }
 : decl_var_set[$tree]*
```


roduction Spécifications ANTLR Notion d'« erreur »

Travail à réaliser pour l'analyse syntaxique cf. I-[Consignes]

- Pour l'analyse syntaxique, travail à réaliser :
 - Compléter le fichier src/main/antlr4/fr/ensimag/deca/syntax/DecaParser.g4
 - Compléter le paquetage des constructeurs de l'arbre src/main/java/fr/ensimag/deca/tree/*.java
 - ▶ Utiliser le script test_synt pour faire des tests.

Sommaire

- Introduction
- 2 Spécifications
- 3 Analyse lexicale et syntaxique avec ANTLR
 - Arbre abstrait représentant un programme Deca
 - Écriture du Parser ANTLR et construction de l'arbre
- 4 Notion d'« erreur »

Notion d'« erreur » dans le projet

On distingue plusieurs sortes d'erreurs :

- Erreurs du programme Deca
 - Programme Deca incorrect, doit être rejeté.
- Limitations du compilateur : programme Deca peut-être correct, mais le compilateur ne peut pas le compiler
 - limitation du langage ou des outils utilisés,
 - portion du langage non implémentée.
- Avertissements (« warnings ») : programme correct, mais le compilateur a détecté un problème.
 - Le compilateur DOIT générer du code.
 - ▶ Il PEUT afficher un message UNIQUEMENT si l'option -w est utilisée.
- Erreurs internes :
 - Le compilateur a détecté une erreur dans lui-même
 - ▶ (pas une erreur du programme Deca).

Erreurs du programme Deca

- Chaque étape du compilateur, ainsi que la ligne de commande, peut provoquer une erreur.
- On s'arrête à la première erreur détectée, on ne fait pas de récupération d'erreur (choix imposé).
- Programmation : utilisation d'exceptions Java
- Lorsqu'une erreur est détectée, un message d'erreur est affiché.
- Format des messages d'erreur (imposé : à RESPECTER STRICTEMENT)

```
<nom-fichier>:<no-ligne>:<no-colonne>: <description>
```

Exemple: fichier.deca:12:4: caractère '#' non autorisé

- pas d'espace entre le nom du fichier et ':',
- pas d'espace autour des numéros de ligne et de colonne.

ntroduction Spécifications ANTLR Notion d'« erreur »

Hiérarchie d'exceptions fournies

Exception

RuntimeException RecognitionException (erreurs étape A) IncludeFileNotFound InvalidLValue CircularInclude DecacInternalError (erreurs internes) LocationException Contextual error (erreurs étape B) CLIException (erreur ligne de commande) DecacFatalError (erreur de lecture du fichier source ou d'écriture du fichier cible)

• D'autres exceptions peuvent être définies.

