

Laboratório de Linguagens de Programação Prof. Andrei Rimsa Álvares

Trabalho Prático I

1. Objetivo

O objetivo desse trabalho é desenvolver um interpretador para uma linguagem de programação fictícia chamada *MiniLab*. Essa linguagem é capaz de executar operações sobre matrizes de forma mais fácil e prática.

2. Contextualização

Um exemplo de aplicação do uso de matrizes é o cálculo do determinante. A seguir é dado um programa para esse propósito.

```
# read the random matrix
dim = input("Entre com a dimensao: ");
matrix = [].rand(dim, dim);
# show the matrix
show(matrix);
# calculate the first part of the determinant
det1 = 0;
for c = [].seq(0, dim-1)
  j = c;
  tmp = 1;
  for i = [].seq(0, dim-1)
 tmp = tmp * matriz.value(i, j);
 j = (j + 1) \% dim;
  end
  det1 = det1 + tmp;
end
# calculate the second part of the determinant
det2 = 0;
for c = [].iseq(dim-1, 0)
  j = c;
  tmp = 1;
  for i = [].seq(0, dim-1)
 tmp = tmp * matriz.value(i, j);
 j = (j - 1) \% dim;
 if j < 0
 j = j + dim;
 end
  end
  det2 = det2 + tmp;
end
# print the determinant
show(" = " (det1 - det2));
```


Laboratório de Linguagens de Programação Prof. Andrei Rimsa Álvares

Um programa em *MiniLab* possui uma memória indexada através de nomes de variáveis que armazenam inteiros ou matrizes. Todas as variáveis do sistema possuem visibilidade global. Operações aritméticas só podem ser feitas em inteiros. A linguagem possui comentários de uma linha onde são ignorados qualquer sequência de caracteres após o símbolo # (hashtag). A linguagem possui as seguintes características:

Declarações:

- o **input**: ler um inteiro do usuário pelo teclado.
- o **show**: imprimir uma sequência de texto ou matriz.
- o assign: guardar um inteiro ou matriz em uma variável.
- o if: executar comandos baseado em expressões condicionais.
- o **while**: repetir comandos enquanto a expressão condicional for verdadeira.
- o **for**: percorrer os elementos de uma matriz.

Valores:

String: uma sequência de caracteres entre aspas duplas.

Variável: começa com letra seguido de letras e dígitos.

Inteiro: constante inteiras formadas por dígitos.

Lógico: operações de comparações que obtém um valor lógico.

Matriz: uma matriz de inteiros com dimensões.

Operadores:

- Inteiro: + (adição), (subtração), * (multiplicação), / (divisão),
 % (resto inteiro)
- Lógico: == (igual), != (diferença), < (menor), > (maior), <= (menor igual), >= (maior igual)
- o **Conectores**: & (E lógico) | (OU lógico)

• Funções de matrizes:

Geração:

- null(i, j): cria uma matriz i x j preenchida com zeros.
- fill(i, j, v): cria uma matriz i x j preenchida com v.
- rand(i, j): cria uma matriz i x j com valores aleatórios entre 0 e 100.
- id(i, j): cria uma matriz identidade i x j (diagonal com valor 1, outras com 0).
- seq(x, y): cria uma vetor com os elementos de x a y incrementados por uma unidade. Ex.: seq(2, 5) = [2, 3, 4, 5].
- iseq(x, y): cria uma vetor com os elementos de x a y decrementados por uma unidade. Ex.: seq(8, 5) = [8, 7, 6, 5].

o Operações:

- opposed(): obtém uma (nova) matriz oposta (inverte o sinal dos elementos).
- transposed(): obtém uma (nova) matriz transposta (inverte linhas com colunas e vice-versa).

Laboratório de Linguagens de Programação

Prof. Andrei Rimsa Álvares

- sum(x, y): soma a matriz x com matriz y e retorna uma nova matriz resultante. As matrizes devem ter a mesma dimensão.
- mul(x, y): multiplica a matriz x com matriz y e retorna uma nova matriz resultante. A linha da matriz x tem que casar com a coluna da matriz y e a coluna da matriz x com a linha da matriz y.
- mul(x, v): multiplica todos os elementos da matriz x pelo escalar v e retorna uma nova matriz resultante.

o Informação:

- size(): obtém o tamanho da matriz (linhas x colunas).
- rows(): obtém o número de linhas.
- cols(): obtém o número de colunas.
- value(i, j): obtém o valor na posição (i, j) da matriz.

3. Gramática

A gramática da linguagem *MiniLab* é dada a seguir no formato de Backus-Naur estendida (EBNF):

```
<statements> ::= <statement> { < statement > }
<statement> ::= <input> | <show> | <assian> | <if> | <while> | <for>
 ::= input '(' <text> ')' ';'
<input>
 ::= show '(' (<text> | <matrix>) ')' ';'
<show>
 ::= <var> = (<matrixexpr> | <intexpr>) ';'
<assian>
<if>
 ::= if <boolexpr> <commands> [ else <commands> ] end
<while>
 ::= while <boolexpr> <commands> end
<for>
 ::= for <matrixexpr> <commands> end
 ::= { <string> | <intexpr> }
<text>
<boolexpr> ::= <intexpr> <boolop> <intexpr> { ('&' | '|') <boolexpr> }
 ::= '==' | '!=' | '<' | '>' | '<=' | '>='
<boolop>
 ::= <term> [ ('+' | '-') <term> ]
<intexpr>
 ::= <factor> [ ('*' | '/' | '%') <factor> ]
<term>
<factor>
 ::= <number> | <intvalue> | '(' <intexpr> ')'
<matrixexpr> ::= (<var> | <gen>) { '.' (<opposed> | <transposed> | <sum> | <mul>) }
 ::= opposed '(' ')'
<opposed>
<transposed> ::= transposed '(' ')'
 ::= sum '(' <matrixexpr> ')'
<sum>
 ::= mul '(' (<matrixexpr> | <intexpr>) ')'
<mul>
```


Laboratório de Linguagens de Programação Prof. Andrei Rimsa Álvares

```
::= '[' ']' '.' (<null> | <fill> | <rand> | <id> | <seq> | <iseq>)
<gen>
 ::= null '(' <intexpr> ',' <intexpr> ')'
<null>
 ::= fill '(' <intexpr> ',' <intexpr> ',' <intexpr> ')'
<fill>
 ::= rand '(' <intexpr> ',' <intexpr> ')'
<rand>
 ::= id '(' <intexpr> ',' <intexpr> ')'
<id>
 ::= seq '(' <intexpr> ',' <intexpr> ')'
<seq>
 ::= iseq '(' <intexpr> ',' <intexpr> ')'
<iseq>
<intvalue>
 ::= <matrixexpr> [ . (<size> | <rows> | <cols> | <value>) ]
 ::= size '(' ')'
<size>
 ::= rows '(' ')'
<rows>
<cols>
 ::= cols '(' ')'
 ::= value '(' <intexpr> ',' <intexpr> ')'
<value>
```

4. Instruções

Deve ser desenvolvido um interpretador em linha de comando que recebe um programa-fonte na linguagem *MiniLab* como argumento e executa os comandos especificados pelo programa. Por exemplo, para o programa *det.lab* deve-se produzir uma saída semelhante a:

```
$ mlab
Usage: ./mlab [MiniLab File]
$ mlab det.lab
Entre com a dimensão: 3
[2,3,1]
[1,2,3]
[1,0,1]
= 8
```

O programa deverá abortar sua execução, em caso de qualquer erro léxico, sintático ou semântico, indicando uma mensagem de erro. As mensagens são padronizadas indicando o número da linha (2 dígitos) onde ocorreram:

Tipo de Erro	Mensagem
Léxico	Lexema inválido [lexema]
	Fim de arquivo inesperado
Sintático	Lexema não esperado [lexema]
	Fim de arquivo inesperado
Semântico	Operação inválida
	Tipos inválidos

Exemplo de mensagem de erro:

\$ msi erro.msh

Laboratório de Linguagens de Programação Prof. Andrei Rimsa Álvares 03: Lexema não esperado [:]

5. Avaliação

O trabalho deve ser feito em grupo de até dois alunos, sendo esse limite superior estrito. O trabalho será avaliado em 20 pontos, onde essa nota será multiplicada por um fator entre 0.0 e 1.0 para compor a nota de cada aluno individualmente. Esse fator poderá estar condicionado a apresentações presenciais a critério do professor.

Trabalhos copiados, parcialmente ou integralmente, serão avaliados com nota **ZERO**, sem direito a contestação. Você é responsável pela segurança de seu código, não podendo alegar que outro grupo o utilizou sem o seu consentimento.

6. Submissão

O trabalho deverá ser submetido até as 23:55 do dia 05/09/2016 (segunda-feira) via sistema acadêmico (Moodle) em pasta específica. Não serão aceitos, em hipótese alguma, trabalhos enviados por e-mail ou por quaisquer outras fontes.