

Podstawy Kompilatorów

Laboratorium 6

Generator LLgen.

Zadanie 1:

Proszę napisać akceptor dla języka $a^n b^m$ ($n, m > 0$).

Przykłady:

Dla pliku o postaci:

aaabb

powinniśmy otrzymać wynik:

OK

Dla pliku o postaci:

aaabba

powinniśmy otrzymać komunikat o błędzie.

Analizator leksykalny ma następującą postać:

```
%{
  #include <stdio.h>
  int yywrap(void);
  int yylex(void);
  #include "Lpars.h"
}%
%%
a  { return 'a'; }
b  { return 'b'; }
%%
int yywrap(void) { return 1; }
```

funkcja *LLmessage* ma następującą postać:

```
LLmessage(int tk)
{
  printf("\nError code: (%d)\n",tk);
  exit(1);
}
```

Zadanie 2:

Proszę napisać akceptor dla języka $a^n b^n$ ($a, b \geq 0$).

Przykłady:

Dla pliku o postaci:

aabb

powinniśmy otrzymać wynik:

OK

Dla pliku o postaci:

aaabb

powinniśmy otrzymać wynik (w nawiasach liczba liter a i b napotkanych na wejściu):

Error (3,2)

Dla pliku o postaci:

aaabba

powinniśmy otrzymać komunikat o błędzie.

Analizator leksykalny ma następującą postać:

```
%{
 #include <stdio.h>
 int yywrap(void);
 int yylex(void);
 #include "Lpars.h"
}%
%%
a { return 'a'; }
b { return 'b'; }
%%
int yywrap(void) { return 1; }
```

funkcja *LLmessage* ma następującą postać:

```
LLmessage(int tk)
{
 printf("\nError code: (%d)\n",tk);
 exit(1);
}
```

Zadanie 3:

Proszę napisać akceptor dla języka $c_1|c_2$, gdzie c_1 jest łańcuchem cyfr oktalnych, a c_2 jest lustrzanym odbiciem c_1 . Oba łańcuchy mogą być puste, a więc plik składający się tylko ze znaku '|' jest również poprawny.

Przykłady:

Dla pliku o postaci:

123|321

powinniśmy otrzymać wynik:

OK

Dla pliku o postaci:

123|323

powinniśmy otrzymać komunikat o błędzie.

Dla pliku o postaci:

123|3211

powinniśmy otrzymać komunikat o błędzie.

Analizator leksykalny ma następującą postać:

```
%{
#include <stdio.h>
int yywrap(void);
int yylex(void);
#include "Lpars.h"
}%
%%
[0-7]  { return yytext[0]; }
"|" { return '|'; }
%%
int yywrap(void) { return 1; }
```

funkcja *LLmessage* ma następującą postać:

```
LLmessage(int tk)
{
printf("\nError code: (%d)\n",tk);
exit(1);
}
```

Zadanie 4:

Poprawny plik wejściowy zbudowany jest ze znaków * (gwiazdka), które tworzą w pliku kształt odwróconego trójkąta prostokątnego (wnętrze trójkąta też jest wypełnione znakami *). Oznacza to, że ostatnia linia w takim pliku zawiera dokładnie jeden znak *, przedostatnia linia zawiera dwa znaki *, trzecia linia od końca trzy znaki *, itd. aż do pierwszej linii w tym pliku. Reasumując, każda linia w tym pliku (za wyjątkiem ostatniej) ma zawsze o jeden znak * mniej niż linia, która występuje bezpośrednio po niej. Poprawnie zbudowany plik wejściowy może więc wyglądać następująco:

```
*****
****
***
**
*
```

Minimalny rozpatrywany trójkąt prostokątny składa się z dokładnie 1 linii i ma następującą postać:

```
*
```

Proszę napisać akceptor, który będzie rozpoznawał, czy plik wejściowy zbudowany jest zgodnie z powyższymi założeniami.

Uwaga: każda linia pliku zakończona jest znakiem końca wiersza.

Analizator leksykalny ma następującą postać:

```
%{
 int yywrap(void);
 int yylex(void);
 #include <stdio.h>
 #include "y.tab.h"
}%
%%
\* { return('*'); }
\n { return('\n'); }
%%
int yywrap(void){ return 1;}
```

funkcja *LLmessage* ma następującą postać:

```
LLmessage(int tk)
{
 printf("\nError code: (%d)\n",tk);
 exit(1);
}
```

Odpowiedzi do zadań

Zadanie 1:

```
{
#include <stdio.h>
#include <stdlib.h>
}

%start parse, spec ;

spec : 'a'+ 'b'+ { puts("OK"); }
;

{
int main()
{
printf("\n");
parse();
printf("\n");
return 0;
}
LLmessage(int tk)
{
printf("\nError code: (%d)\n",tk);
exit(1);
}
}
```

Zadanie 2:

```
{
#include <stdio.h>
#include <stdlib.h>
int l_a = 0, l_b = 0;
}

%start parse, spec ;

spec : LA LB { if(l_a != l_b)printf("\nError (%d,%d)\n",l_a,l_b);
 else printf("\nOK\n");
 }
 ;
LA :
 | 'a' { l_a++; } LA
 ;
LB :
 | 'b' { l_b++; } LB
 ;
{
int main()
{
printf("\n");
parse();
printf("\n");
return 0;
}
LLmessage(int tk)
{
printf("\nError code: (%d)\n",tk);
exit(1);
}
}
```

Zadanie 3:

```
{
  #include <stdio.h>
  #include <stdlib.h>
}

%start parse, spec ;

spec : ciag
 ;
ciag : '0' ciag '0'
 | '1' ciag '1'
 | '2' ciag '2'
 | '3' ciag '3'
 | '4' ciag '4'
 | '5' ciag '5'
 | '6' ciag '6'
 | '7' ciag '8'
 | '|'
 ;

{
  int main()
  {
 printf("\n");
 parse();
 puts("OK");
 printf("\n");
 return 0;
  }
  LLmessage(int tk)
  {
 printf("\nError code: (%d)\n",tk);
 exit(1);
  }
}
```

Zadanie 4:

```
{
  #include <stdio.h>
  #include <stdlib.h>
  int l_g = 0, o_l_g = 1;
}

%start parse, spec ;

spec : T
 ;
T : L { o_l_g = l_g - 1; } RT
 ;
RT :
 | L { if(o_l_g != l_g)printf("Error"); o_l_g--; }
 RT
 ;
L : '\n' { l_g = 0; }
 | '*' L { l_g++; }
 ;
{
  int main()
  {
 printf("\n");
 parse();
 printf("\n");
 return 0;
  }
  LLmessage(int tk)
  {
 printf("\nError code: (%d)\n",tk);
 exit(1);
  }
}
```