

Apellidos, Nombre: _____

Calificación: _____

TEÓRICO

1.- Dada la gramática:

```


s : I B s E s
  | I B s
  | a
  ;
a : a O a O K
  | a O a
  | K
  ;

```

escribir todos los árboles sintácticos diferentes que reconocen la sentencia:

I B I B K O K O K E I B K

2.- Dados los diagramas de sintaxis siguientes

se pide codificar en C las funciones recursivas que implementan su análisis sintáctico descendente.

3.- Dada la gramática:

```

① expr  : ID ASIG NUM
② | NUM
③ | ID
 ;
④ cond  : expr MaI expr
⑤ | expr MeI expr
⑥ | expr Igu expr
 ;
⑦ sent  : FOR '(' listaExpr ';' cond ';' listaExpr ')'
 ;
⑧ listaExpr : expr
⑨ | listaExpr ',' expr
 ;

```

se pide suministrar el *parse* derecho que reconoce la sentencia (suponiendo que el axioma inicial es **sent**):

FOR (ID ASIG NUM , NUM ; NUM MaI ID ; ID , ID)

4.- Sea la gramática:

```

decl  : ID declP
 ;
declP  : ':' tipo ';'
 | ',' decl
 ;
tipo : INT
 | REAL
 | RECORD listaDecl END RECORD
 ;
listaDecl : decl listaDeclP
 ;
listaDeclP : ε
 | decl ',' listaDecl
 ;

```

cuya tabla LL(1) es:

	ID	INT	REAL	RECORD	END	:	,	ε
decl	decl → ID declP							
declP						declP → : tipo ;	declP → , decl	
tipo		tipo → INT	tipo → REAL	tipo → RECORD listaDecl END RECORD				
listaDecl	listaDecl → decl listaDeclP							
listaDeclP					listaDeclP → ε			

Se pide, mediante un análisis LL(1) con esta tabla, aceptar o rechazar la cadena:

ID , ID , ID : RECORD ID : INT ; ID , ID : REAL ; END RECORD ; \$

Apellidos, Nombre: _____

Calificación: _____

PRÁCTICO

Partiendo del ejemplo de generación de código de tercetos en sentencias complejas visto en clase, se desean incluir dos modificaciones. La primera se refiere a PCYACC, y la segunda a Lex.

1) La primera modificación consiste en incluir una nueva sentencia de control, la sentencia LOOP, que tiene la siguiente sintaxis:

```
sent : LOOP
 sent ';'
 EXIT WHEN cond ';'
 sent ';'
 END LOOP
 ;
```

Básicamente se trata de una sentencia iterativa en la que la primera sentencia se ejecuta siempre, al menos una vez; luego se evalúa la condición del **EXIT WHEN** que, si es cierta, finaliza el bucle pasando a la siguiente sentencia tras el **END LOOP**, y si es falsa continúa la ejecución de la segunda sentencia. Este proceso se repite hasta que la condición sea cierta momento en que se finaliza el bucle.

La ventaja de este tipo de bucles radica en que facilita la escritura de iteraciones sin repetir partes del código fuera del bucle en sí. Así, por ejemplo, el bucle:

```
LOOP {
  a := a+3;
}; EXIT WHEN a < 8; {
  a := a -2;
  b:=5;
}; END LOOP;
```

produciría el siguiente código de tercetos:

```
label etq1
  tmp2 = 3;
  tmp3 = a + tmp2;
  a = tmp3;
  tmp4 = 8;
  if a < tmp4 goto etq2
  goto etq3
label etq3
  tmp5 = 2;
  tmp6 = a - tmp5;
  a = tmp6;
  tmp7 = 5;
  b = tmp7;
  goto etq1
label etq2
```

En este apartado se pide incluir las acciones semánticas oportunas en las reglas de la sentencia **LOOP** para que se genere el código pedido.

2) La segunda modificación respecta al código Lex. Lo que se pretende es permitir directivas de compilación que permitan definir *flags* y luego compilar código o no en función de si tales *flags* están activos o no. Las directivas que se permiten son:

```
#define flag Crea el flag de nombre flag.
#undef flag Destruye el flag de nombre flag.
#ifdef flag Si flag está creado entonces compila todo lo que viene a continuación
 hasta su correspondiente #fi. Si flag no está creado entonces se
 ignora todo lo que haya a continuación hasta el correspondiente #fi.

#fi Cierra un #ifdef.
```

Deben tenerse en cuenta las siguientes consideraciones:

- Un *flag* es, sencillamente, un identificador formado sólo por letras minúsculas.
- Se permite el uso de directivas `#ifdef` anidadas.
- Las directivas de compilación deben comenzar siempre en la primera columna.
- Para ignorar determinadas partes del código, lo más sencillo es que `yylex()` no envíe *tokens* a `yyparse()`.

Por ejemplo, la siguiente tabla ilustra un código fuente y lo que debe generarse.

Código fuente	Código generado y comentarios
<pre>k := 11; w := 22; ***** ***** #define tita #ifdef tita k:= 7; #fi #undef tita #ifdef tita k := 12; #fi ***** #ifdef tita #define phi k := 56; #fi #ifdef phi k := 63; #fi ***** #define gamma #ifdef tita k := 108; #ifdef gamma k := 99; #fi k := 207; #fi ***** k := 199;</pre>	<pre>tmp20 = 11; k = tmp20; tmp21 = 22; w = tmp21; * tita está definida tmp22 = 7; k = tmp22; * tita ya no está definida * este código no se compila * este código no se compila * phi tampoco se define * este código no se compila * gamma está definida * este código no se compila... * ... ni nada de lo que hay dentro * hasta el correspondiente #fi * Aquí acaba el #ifdef y * lo siguiente sí se compila tmp23 = 199; k = tmp23;</pre>

En este apartado se pide modificar el fichero Lex visto en clase para adaptarlo a las directivas de compilación propuestas en este enunciado. El comportamiento debe ser el aquí indicado.