

Podstawy Kompilatorów

Laboratorium 11

Generator YACC: gramatyki niejednoznaczne.

Zadanie 1:

Zaimplementować kalkulator operujący na liczbach zmiennoprzecinkowych i udostępniający operacje: dodawania (+), odejmowania (-), mnożenia (*), dzielenia (/), potęgowania (^), unarny minus i plus oraz funkcję sinus (sin). Operatory +, -, * i / mają mieć lewostronną łączność i standardowe priorytety, operator ^ - prawostronną łączność i priorytet wyższy od operatorów binarnych.

Konstruując analizator składniowy nie wolno posługiwać się zmiennymi globalnymi

Przykłady:

Dla pliku o postaci: `1.1+0.1*2`
powinniśmy otrzymać wynik: `1.3`

Dla pliku o postaci: `2^3^2`
powinniśmy otrzymać wynik: `512`

Dla pliku o postaci: `2*sin(0)`
powinniśmy otrzymać wynik: `0`

Analizator leksykalny ma następującą postać:

```
%{
 int yywrap(void);
 int yylex(void);
 #include <stdio.h>
 #include "y.tab.h"
}%
%%
\+ { return '+'; }
\- { return '-'; }
\* { return '*'; }
\/ { return '/'; }
\^ { return '^'; }
\(\ { return '('; }
\) { return ')'; }
[0-9]+(("[0-9]*)?)? { yylval.val = atof(yytext);
 return NUM;
 }
sin { return FUN_SIN; }
%%
int yywrap(void) { return 1; }
```

Zadanie 2:

Dana jest niejednoznaczna gramatyka dla uproszczonego kalkulatora zapisana w YACCu (w komentarzach ponumerowano produkcje):

```

E : E '+' E /* 1 */
 | E '-' E /* 2 */
 | '-' E /* 3 */
 | NUM /* 4 */
 ;
 
```

Tablice A/G analizatora LR obliczono metodą SLR (obliczenie przedstawiono poniżej), a konflikty rozwiązano w sposób przedstawiony w tabeli.

Proszę w równoważny sposób ujednoznaczyć przedstawioną gramatykę w YACCu.

```

s0 = {E' → •E, E → •E'+'E, E → •E'-'E, E → •'-'E, E → •NUM}
s1 = goto(s0, E) = {E' → E•, E → E•+'E, E → E•-'E}
s2 = goto(s0, '-') = {E → '-'•E, E → •E'+'E, E → •E'-'E, E → •'-'E, E → •NUM}
s3 = goto(s0, NUM) = {E → NUM•}
s4 = goto(s1, '+') = {E → E'+'•E, E → •E'+'E, E → •E'-'E, E → •'-'E, E → •NUM}
s5 = goto(s1, '-') = {E → E'-'•E, E → •E'+'E, E → •E'-'E, E → •'-'E, E → •NUM}
s6 = goto(s2, E) = {E → '-'E•, E → E•+'E, E → E•-'E}
 goto(s2, '-') = s2
 goto(s2, NUM) = s3
s7 = goto(s4, E) = {E → E'+'E•, E → E•+'E, E → E•-'E}
 goto(s4, '-') = s2
 goto(s4, NUM) = s3
s8 = goto(s5, E) = {E → E'-'E•, E → E•+'E, E → E•-'E}
 goto(s5, '-') = s2
 goto(s5, NUM) = s3
 goto(s6, '+') = s4
 goto(s6, '-') = s5
 goto(s7, '+') = s4
 goto(s7, '-') = s5
 goto(s8, '+') = s4
 goto(s8, '-') = s5

FIRST(E) = {'-', NUM}
FOLLOW(E) = {'+', '-', '$}
 
```

	'+'	'-'	NUM	\$	E
s ₀		s ₂	s ₃		1
s ₁	s ₄	s ₅		ACC	
s ₂		s ₂	s ₃		6
s ₃	r ₄	r ₄		r ₄	
s ₄		s ₂	s ₃		7
s ₅		s ₂	s ₃		8
s ₆	s ₄ /r ₃	s ₅ /r ₃		r ₃	
s ₇	s ₄ /r ₁	s ₅ /r ₁		r ₁	
s ₈	s ₄ /r ₂	s ₅ /r ₂		r ₂	

Zadanie 3:

Dla języka $a^n b^n c^n$ ($a, b, c \geq 0$) skonstruowano i zapisano w YACCU niejednoznaczna gramatykę:

```
P : A B C
;
A : 'a' A { printf("1"); }
  | 'a' { printf("2"); }
  | { printf("3"); }
;
B : 'b' B { printf("4"); }
  | 'b' { printf("5"); }
  | { printf("6"); }
;
C : 'c' C { printf("7"); }
  | 'c' { printf("8"); }
  | { printf("9"); }
;
```

Dla pliku o postaci:

aabbcc

analizator daje odpowiedź:

215487

proszę zreorganizować produkcje (zmienić sposób rozstrzygnięcia konfliktów redukcja/redukcja) tak, aby uzyskać odpowiedź:

311644977

Odpowiedzi do zadań

Zadanie 1:

```
%union
{
 double val;
}

%{
 int yylex(void);
 void yyerror(const char *,...);
 int yyparse(void);
 #include <stdio.h>
 #include <math.h>
 extern int yylineno;
}%

%token <val> NUM
%token FUN_SIN
%left '+' '-'
%left '*' '/'
%right '^'
%left UMINUS
%type <val> L E

%%
L : E { printf("%f", $1); }
;
E : E '+' E { $$ = $1 + $3; }
  | E '-' E { $$ = $2; }
  | E '-' E { $$ = $1 - $3; }
  | E '-' E { $$ = -$2; }
  | E '*' E { $$ = $1 * $3; }
  | E '/' E { $$ = $1 / $3; }
  | '(' E ')' { $$ = $2; }
  | E '^' E { $$ = pow($1,$3); }
  | FUN_SIN '(' E ')' { $$ = sin($3); }
  | NUM { $$ = $1; }
;

%%
void yyerror(const char *fmt,...) {
 printf("%s in line %d\n", fmt, yylineno); }
int main() { return yyparse(); }
```

Zadanie 2:

```
%right '-'
%right '+'
%left UMINUS
%%
E : E '+' E /* 1 */
  | E '-' E /* 2 */
  | '-' E %prec UMINUS /* 3 */
  | NUM /* 4 */
;
```

Zadanie 3:

```
P : A B C
;
A : 'a' A { printf("1"); }
  | { printf("3"); }
  | 'a'  { printf("2"); }
;
B : 'b' B { printf("4"); }
  | { printf("6"); }
  | 'b'  { printf("5"); }
;
C : 'c' C { printf("7"); }
  | { printf("9"); }
  | 'c'  { printf("8"); }
;
```