COMPILADORES I 4º Ingeniería Informática
Curso 05/06

Práctica 2

Un analizador léxico para "miLenguaje"

Objetivos

1) Establecer e identificar cuáles son los tokens fundamentales para un sencillo lenguaje imperativo

2) Diseñar un analizador léxico para dicho lenguaje

3) Manejar la herramienta Flex, un generador de analizadores léxicos

Contenidos

En esta práctica se propone el desarrollo de un analizador léxico para el lenguaje definido en la práctica 1. Este lenguaje, denominado miLenguaje, será manejado y amplíado durante el resto de las prácticas.

MiLenguaje como ya se ha dicho en la práctica 1 tiene como características principales las que se enumeran a continuación. Si bien el lenguaje no es muy rico, sus elementos son suficientes para trabajar con los conceptos fundamentales del diseño de un traductor.

Las características de miLenguaje son las siguientes:

1. Los tipos escalares predefinidos son: character, integer y boolean
2. El lenguaje permite el uso de constantes de tipo cadena, pero sólo a efectos de escritura. Las constantes de tipo cadena se representan entre comillas dobles: "hola, caracola", "H", etc. Cuando dentro de una cadena se necesite el carácter doble comilla, éste se indicará mediante dos dobles comillas seguidas, de manera que la ejecución de

put("Dijo ""No me lo creo""")

imprimiría por stdout

Dijo "No me lo creo"
3. Las constantes de tipo carácter se delimitan por comillas simples (apóstrofo): 'a','A','*', etc. El propio carácter apóstrofo se denota como ''' (es decir, 3 apóstrogos seguidos).

4. El único constructor de tipos es ARRAY, cuyo rango se establece exclusivamente mediante la construcción "v1..v2", siendo v1 y v2 dos constantes enteras no negativas. El rango de índices va desde v1 hasta v2.

5. Existe al menos un procedimiento de escritura. Los procedimientos de escritura admiten constantes de tipo cadena, además de expresiones de tipo entero y carácter (ambos actúan sobre la salida estándard).

6. Existe al menos un procedimiento de lectura y primitivo del lenguaje, tanto para variables de tipo carácter como entero.

7. Las estructuras de control permitidas en miLenguaje son al menos una estructura condicional y una estructura repetitiva.

8. El lenguaje no hace distinción entre mayúsculas y minúsculas en identificadores o palabras reservadas, aunque sí en el caso de valores constantes de tipo cadena o carácter.

9. Una función sólo puede devolver un dato, y ha de ser de un tipo escalar (es decir, no puede devolver vectores).

10. Al igual que en Pascal, los comentarios se abren mediante ‘{‘ ó ‘(*’ y se cierran mediante ‘}’ ó ‘*)’. Nótese que esta especificación no tiene porque ser la que habéis dado en la definición de miLenguaje en la práctica 1. Sustituir la definición de comentarios que habéis dado por esta otra.

11. Aquellas cuestiones de definición del lenguaje que no queden claras deben consultarse con el profesor.

La práctica pide:

1) Definir los tokens de miLenguaje. Esto se puede llevar a cabo mediante la definición de constantes o bien mediante el uso de un tipo enumerado. Tener presente que, cuando se implemente el traductor completo, estas definiciones las generará Bison.

2) Construir un analizador léxico para el lenguaje. De momento se trata únicamente de realizar el análisis léxico. Cuando el analizador reconozca un token, se deberá escribir por la salida standard información que permita identificar el token reconocido, así como su localización (de la manera que se muestra más adelante). El nombre del fichero a analizar, con el fuente, se debe suministrar como un parámetro en la invocación al analizador.

3) Respecto a los errores léxicos, el analizador construído debe al menos tratar los siguientes errores léxicos:

A)
Dar un AVISO (warning) o un FATAL (error no recuperable) cuando detecte un error léxico, indicando el tipo de error detectado y la fila y columna en que se ha detectado. Un aviso informa por stderr sobre el tipo de error encontrado (ver tabla que aparece a continuación) y aplica una estrategia de recuperación de errores, siguiendo con el análisis. Un error FATAL supone la salida del analizador, además de informar por stderr de la naturaleza del error.

B)
Estrategias de recuperación:

· en el caso de encontrar un carácter extraño, saltarlo, interpretando que se debía tratar de un espacio en blanco.

· en el caso de problemas en comentarios ejecutar las recuperaciones propuestas en la siguiente tabla:

situación

mensaje

(*...}
AVISO! (20,15)

Símbolos distintos para un mismo

comentario. Sustituyendo '}' por '*)'

lexema: }

{...*)
AVISO! (20,15)

Símbolos distintos para un mismo

comentario. Sustituyendo '*)' por '}'

lexema: *)

{...{
FATAL! (20,15)
{...(*
Comentarios anidados
(*...(*
lexema: ... (el que corresponda)
(*...{

{...EOF
FATAL! (20,15)
(*...EOF
Comentario no terminado

lexema: <<EOF>>

...}
FATAL! (20,15)
...*)
Comentario no iniciado

lexema: ... (el que corresponda)

...#...
AVISO! (20,15)

Carácter extraño. Sustituyendo por “blanco”

lexema: # (en cada caso, el que

corresponda)
· en el caso de detectar un salto de línea o un tabulador una vez que se haya abierto una cadena y aún no se haya cerrado, dará el siguiente aviso:

".....
AVISO! (20,15)

Cadena no terminada. Inserto fin de cadena.

lexema: \t (ó \n, según el caso)
".....EOF
FATAL! (20,15)

Cadena no terminada.
Resultados

Como resultado de esta práctica hay que entregar el fichero denominado 'pract2.tar’. Este fichero se obtendrá a partir del comando ‘tar’ de UNIX (ejecutar ‘man tar’ para tener información sobre él), de manera que la ejecución de la instrucción ‘tar –xvf pract2.tar’ genere un directorio denominado ‘pract2’ con los siguientes ficheros:

· fichero 'AL_miLenguaje_1.l’ que contiene el fuente Flex del analizador léxico.

· fichero 'AL_miLenguaje' que contiene el fichero Make para generar el ejecutable del analizador léxico, de manera que la invocación

make -f AL_miLenguaje

genere el ejecutable 'AL_miLenguaje' que realiza lo que se indica a continuación. Supongamos que hay un fichero fuente en miLenguaje denominado miFuente. La invocación

AL_miLenguaje miFuente

debe escribir en salida standard, en distintas líneas, la información relativa a los tokens reconocidos:

(1,1): IDENTIFICADOR miPrograma

(125,17): op. ASIGNACION

donde (125,17) indican la fila y la columna del inicio del lexema "+" y lo que sigue es cualquier información que sirva para ver que se ha identificado el token correspondiente .

Notas

· Como paso previo a la corrección de las prácticas se ejecutará de manera automática un script que comprobará si lo entregado por el alumno como resultado de la práctica es exactamente lo que se pide (ejecución de la descompresión mediante ‘tar’ y comprobación de que se han generado los dos ficheros pedidos). Si esto no es así, la práctica aparecerá como no presentada. En caso de dudas respecto a lo que se tiene que generar, consultar con el profesor.

· Para lo relativo al tratamiento de los errores, así como de comentarios, será de gran ayuda utilizar las "start conditions" (ver documentación de Flex).

Fecha límite para entrega de resultados:

Obligatoriamente, cada grupo debe entregar la segunda práctica antes del comienzo de su tercera sesión de prácticas y se corregirá durante la 3ª sesión de prácticas.

-
-

