Primeira Prova de Construção de Compiladores

Primeiro Semestre de 2001, DC-UFSCar

Prof. José de Oliveira Guimarães

Turma B (Quinta feira).

1. (3.0) Faça um trecho de código em Java que monta a ASA para a seguinte declaração:

 struct Ponto {

 float x, y;

 int cor;

 };

O objeto produzido será inserido na tabela de símbolos e referenciado pela ASA.

Desenhe o objeto criado usando bolinhas para representar objetos e setas para representar ponteiros (como feito inúmeras vezes em sala de aula). Não é preciso fazer as classes da ASA que você utilizar, apenas as utilize.

2. (3.5) Escreva, em Português mesmo, que conferências semânticas estão associadas à declaração de uma (a) estrutura em C (como no exercício anterior - não se preocupe com a utilização da estrutura, apenas a sua declaração) (b) atribuição em Java (c) comando while em Java. Em um dos itens, você utilizará a tabela de símbolos. Explique porque ela é necessária e como seria utilizada.

3. (5.5) A gramática
T ::= F | F T

F ::= S V C “.”

S ::= artigo palavra |

 palavra

V ::= palavra

C ::= artigoind palavra

é utilizada para reconhecer textos. T reconhece um texto composto por frases F, cada frase começa por um S, que é uma palavra opcionalmente precedida por um artigo. V é um verbo, C é o complemento do verbo. C se inicia sempre por um artigo indefinido.

Faça um analisador sintático que reconheça esta gramática. O analisador deve estar dentro de uma classe. Assuma que o analisador léxico esteja dentro desta classe também, como um método. Este método coloca o token encontrado na análise léxica na variável de instância token da classe que você fazer. Tudo igual aos exemplos que vimos. Não é necessário declarar as constantes correspondentes aos terminais.

Monte a ASA utilizando o analisador sintático (faça apenas um analisador sintático, o que monta a ASA). Naturalmente, faça as classes da ASA. Começe criando as variáveis de instância, que em geral serão da classe String. Não se esqueça dos construtores.

Se token == PALAVRA, então assuma que na variável de instância str do analisador é colocada a string correspondente à palavra. O mesmo se aplica aos terminais artigo e artigoind.

Acrescente às classes da ASA métodos imp que imprimam o texto correspondente ao objeto quando chamado (muitíssimo parecido com o método gen visto em aula). Assim, se t aponta para um objeto de uma classe T contendo um texto, t.imp() iria imprimir todo o texto. Você pode utilizar as classes Vector e Enumeration:

Vector v; Enumeration e;

v = new Vector();

v.addElement(new X(“Olá”));

...

e = v.elements();

while (e.hasMoreElements())

 ((X) e.nextElement()).m();

A última linha chamará o método m do objeto recuperado do vetor, que pertence à classe X.

