Corso di Laurea Specialistica in INFORMATICA

Compilatori

Appello I

12 gennaio 2007

Esercizio 1

Si abbia la grammatica G seguente:

S (U

S (Vvv

U (uV

V (uUv

V (
1) Quale è L(G) ?

2) G è LR(1)? L(G) è LR(1)? Se sí si dia un analizzatore LALR per L(G).

3) G è LL(1)? L(G) è LL(1)? Se sí si dia un analizzatore LL(1) per L(G).

Esercizio 2
Volendo estendere la struttura delle espressioni aritmetiche di un linguaggio alle liste di espressioni, introduciamo la seguente (sotto-)grammatica EBNF:

E::= E (+|x) E | Ide | Z | [E*]

dove +, x siano i token per somma e prodotto, Z il token per gli interi, Ide il token per le variabili intere e [,] siano i tokens delimitatori di lista, e * sia l’operatore stella di Kleene di EBNF. Si assuma che gli operatori abbiano:

· Associatività: destra;

· Priorità usuale: * > +

· Semantica: operatori con usuale significato su interi e variabili, mentre applicati a liste sono tali che [e1…en]op[e1’…em’] equivale a [e1 op e1’…en op en’], per un generico operatore op e valendo n<=m.

1) Si dia una grammatica adeguata per schemi di traduzione ascendenti.

2) Si estenda la grammatica data con uno schema di traduzione che controlli che le

 espressioni non contengano operazioni illegali, quali quelle con operandi lista di lunghezza non adeguata.

