Tiny Set Language

Oh조

권성철(200924413)

조용래(201224540)

목차

- 1. 개요
- 2. 어휘
- 3. 문법
- 4. 예시 프로그램

개요

Tiny Set Language(TSL)

C의 문법과 C++의 일부 기능

집합/논리

기타 잡다한 곳에서 본 것

개요

■ 입출력: 표준 입출력

표준 입력 : read(id | id_list)

표준 출력: write(id | id_list | NUM | BIT | LETTER | STRING)

(id_list -> id | ", " id_list)

타입

Elementary Type	Set	Tuple
int	intset	inttup
char	charset	chartup
bool	bitset	

개요

- 제어문
 - ➤ If (expr) body if(expr) body else body;
 - while(expression) body
 - for(assign_stmt; relational_expr; assign_stmt) body
 - repeat(number | identifier) body
- set 타입에 대한 새로운 순회 방법 적용
 - touch(set; condition; sort-criteria) body
 - ➤ set : 집합 타입의 변수
 - > condition : 추출 함수(대상 집합에서 부분 집합을 추려내기 위한 함수)
 - ➤ sort-criteria : 정렬 함수(ex 오름차순)

프로그래밍 언어의 어휘 구성 공 연 산 자 7 구 두 점 상 수 백 명 주 워 칭 석 문 드

Keyword : 언어상 용도가 정해져 변수나 함수 이름으로 사용 불가

Keyword	Category
int	Туре
char	Туре
bool	Туре
intset	Туре
charset	Туре
Inttup	Туре
chartup	Туре
bitset	Туре
If	Control
else	Control
for	Control
while	Control
return	Function Return
touch	Selection + Iteration

명칭(Identifier)

- letter [A-Za-z]
- digit -> [0-9]
- id -> {letter}({letter} | {digit})*

상수(Constant)

- 정수 상수 : {digit}+
- 문자 상수 : {letter}
- 문자열 상수 : {letter}{{letter} | {digit}}+
- 논리형 상수 : true | false
- 비트형 상수 : {b}{0 | 1}+

구두점(Puntuator)

- ()
- {}
- []
- ;
- ,

공백(White Space)

- II I
- ₩n

주석(Comment)

- //
- /* */


```
함수 선언/정의
 START() {
 변수선언...
CODE...
함수 선언/정의
```

프로그램 구성

```
start_progarm : func_dec WHITE_SPACE START "()" body WHITE_SPACE func_dec
 START "()" body;
26 id_list : ID
 id_list ", " ID;
28 type
 INT
 CHAR
 INTSET
 CHARSET
 BITSET
 INTTUP
 CHARTUP
 BOOL;
36 id_num : ID | NUM;
37 dec : id_dec | func_dec;
38 id_dec : type " " ID;
39 func_dec : type " " ID "(" id_list ")" | type " " ID "(" id_list ")" body;
41 stmt : assign_stmt
 while_stmt
 for_stmt
 | touch_stmt
 if_stmt
 | repeat stmt
 | read | write
 function_call;
```

```
body : "{" stmt_list "}" | dec;
52 assign_stmt : ID "=" assign_term
 ID "+=" assign_term
 | ID "-=" assign_term
 | ID "*=" assign_term
 | ID "%=" assign_term
 | ID "&=" assign_term
 | ID "|=" assign_term
 assign term;
60 assign_term : "++" ID | "--" ID | ID | NUM;
62 repeat_stmt : REPEAT "(" NUM ")" body | REPEAT "(" ID ")" body;
63 while_stmt : WHILE "(" stmt ")" body;
64 for_stmt : FOR "(" assign_stmt ";" relational_expr ";" assign_stmt ")"
65 touch_stmt : TOUCH "(" ID ";" ID ";" ID ")" body;
66 if stmt : IF "(" expr ")" body | IF "(" expr ")" body ELSE body;
68 read : READ "(" id list ")";
69 write : WRITE "(" id_list ")";
70 function_call : ID "(" id_list ")";
72 expr : logical expr
 | arithmetic_expr
 relational_expr
 bit_expr;
```

```
77 bit expr : bit expr "|" bit term
 | bit_expr "~|" bit_term
 bit expr "^" bit term
 bit term;
81 bit term : bit term "&" bit factor
 | bit_term "~&" bit factor
 | bit term "&~" bit factor
 | bit_factor;
85 bit_factor : "~" bit end | bit end;
86 bit end : BIT | "(" bit expr ")";
89 relational expr : id_num "==" id_num
 | id num ">" id num
 id num "<" id num
 id num ">=" id num
 id num "<=" id num
 id num "!=" id num;
96 arithmetic expr : arithmetic expr "+" arithmetic term
 arithmetic expr "-" arithmetic term
 arithmetic term;
99 arithmetic term : arithmetic term "*" arithmetic factor
 | arithmetic_term "/" arithmetic_factor
 | arithmetic_term "%" arithmetic_factor
 arithmetic factor;
04 arithmetic factor : ID | NUM | "(" arithmetic expr ")";
107 logical_expr : logical_expr "||" logical_term | logical_term;
108 logical term : logical term "&&" logical factor | logical factor;
09 logical factor : logical factor "!" logical end | logical end;
10 logical_end : TRUE | FALSE | "(" logical_expr ")";
```

예제 프로그램

```
bool exract even num(int a) {
 if(a % 2 == 0) return true;
 else return false;
6 bool criteria_sort(int a, int b) {
 if(a < b) return true;
 else return false;
1 START() {
 int a, i, temp, sum;
 char b:
 intset as = {15, 16, 23, 1, 3, 100};
 intset bs = {};
 a = 5:
 for(i = 0; i < 10; ++i) {
 read(temp);
 bs += temp; // Adding an element to bs
 intset cs = as + bs; // Union of as and bs
 write(cs):
 touch(cs, extract_even_num, criteria_sort) {
 sum += touch.val; // touch.val contains current element.
 write(sum);
```

감사합니다