

Syntaxanalyse mit Rekursivem Abstieg

Satz: a e g c f d b

$$G(S) : \begin{aligned} S &= aAb \mid cAd. \\ A &= eB \mid f. \\ B &= gS. \end{aligned}$$

next()-->a erkenne **S**

erkenne **a** oder c (*a* erkannt, wähle erste Alternative)

next()-->e erkenne **A**

erkenne **e** oder f (*e* erkannt, wähle 1. Alt.)

next()-->g erkenne **B**

erkenne **g** (*g* erkannt)

next()-->c erkenne **S**

erkenne a oder **c** (*c* erkannt, wähle 2. Alt.)

next()-->f erkenne **A**

erkenne e oder **f** (*f* erkannt, wähle 2. Alt.)

next()-->d (*A* erkannt)

erkenne **d** (*d* erkannt)

next()-->b (*S* erkannt)

(*B* erkannt)

(*A* erkannt)

erkenne **b** (*b* erkannt)

UE zu Übersetzerbau (*S* erkannt)

Syntaxanalyse

Parser: wichtige Vars & Methoden


```
static Token t; // last recognized token
static Token la; // look ahead token
static int sym; // kind of look ahead token

static void scan () {
 t = la; la = Scanner.next(); sym = la.kind;
}

static void check (int expected) {
 if (sym == expected) scan();
 else error(Messages.getString(expected)+" expected",
 null, "");
}

static void error (String prefix, String msgKey,
 String postfix) {
 StringBuffer msg = new StringBuffer();
 msg.append("-- line "); ...
 out.println(msg.toString());
 // Panic mode: Abbruch beim ersten Fehler
 // (s. nächste Folie)
}
```

Panic Mode

- beim ersten gefundenen Fehler wird Analyse abgebrochen
- Abbruch (in den UEs) **nicht** mit ~~System.exit(0);~~, weil
 - dadurch die VM beendet wird
 - das beim Testen mit JUnit zum sofortigen Abbruch führt, d.h.
 - es werden keine weiteren Test ausgeführt
 - es wird kein Ergebnis angezeigt bzw. das GUI wird sofort beendet
- besser:
`throw new Error(Messages.getString("PANIC_MODE"));`
(oder `throw new junit.AssertionFailedError(...);`)
- wird von JUnit (als *Error* bzw. *Failure*) abgefangen
 - Tests, GUI & Compiler laufen weiter und können geordnet terminieren
- kann auch in Testfällen abgefangen werden:
`try { Parser.parse(output); }`
`catch (Error e) {`
`assertEquals(Messages.getString("PANIC_MODE"),`
`e.getMessage());`
 `}`

Zuordnung: Tokencode \leftrightarrow Namen

In *messages.properties*:

```
#---- names for token
Token.0 = none
Token.1 = identifier
Token.2 = number
...
Token.42 = end of file
```

In *Messages.java*:

```
public static String getString (int tokenKind) {
 try {
 return RESOURCE_BUNDLE.getString("Token." + tokenKind);
 } catch { ... }
}
```

Zugriff auf Tokennamen:

Messages.getString(Token.ident) → "identifier"

Bsp 1: S = a B C.

SEQUENZ

```
static void s () {  
 check(a);  
 B();  
 check(c);  
}
```

Bsp 2: $S = a \mid B \ c \mid d.$

ALTERNATIVEN

first(B) = { e, f }

```
static void s () {
 switch (sym) {
 case a: case d: scan(); break;
 case e: case f:
 // Erkennung von e und f in B!
 B(); check(c); break;
 default: error(...);
 }
}
```

Bsp 3: $S = (a \mid B) c.$

SEQUENZ mit ALTERNATIVE

first(B) = { e, f }

```
static void s () { ODER:  
 switch (sym) {  
 case a:  
 scan(); break;  
 case e: case f:  
 B(); break;  
 default:  
 error(...);  
 }  
 check(c);  
}
```

if (sym == a)
 scan();
else if (sym == e ||
 sym == f)
 B();
else
 error(...);
check(c);

Bsp 4: **S = [a | B] c.**

SEQUENZ mit OPTIONALER ALTERNATIVE

first(B) = { e, f }

```
static void s () {  
 switch (sym) {  
 case a:  
 scan(); break;  
 case e: case f:  
 B(); break;  
 } // KEIN Fehler!  
 check(c);  
}
```

ODER:

```
if (sym == a)  
 scan();  
else if (sym == e ||  
 sym == f)  
 B();  
// kein else error...!  
check(c);
```

Bsp 5: $S = \{ a \mid B \}^* c.$ (1)

SEQUENZ mit OPTIONALER ITERATION

first(B) = { e, f }

```
static void S () {
 while (sym == a || sym == e || sym == f) {
 switch (sym) {
 case a: scan(); break;
 case e: case f: B(); break;
 } // kein default nötig!
 }
 check(c);
}
```

Bsp 5: $S = \{ a \mid B \}^* c.$ (2)

SEQUENZ mit OPTIONALER ITERATION

first(B) = { e, f }

```
static void s () {
 while (sym != c) {
 switch (sym) {
 case a: scan(); break;
 case e: case f: B(); break;
 default: // default Zweig hier nötig!
 error(...);
 }
 }
 scan();
}
```

Bsp 6: S = a { B } C.

first(B) = { e, f }

first(C) = ?

```
static void s () {
 check(a);
 while (sym == e || sym == f) B();
 C();
}
```

UE 3: Syntaxanalyse (Parser)

- Testen
 - siehe Testanleitung auf Homepage!
 - in *UB-UE3-Angabe.zip*:
 - messages.properties & Messages.java (neu! mit Tokennamen und Zugriffsmethode für Token.kind), Token.java (neu! ohne names-Array), Gerüst für **Parser.java**, ...)
 - Testklassen (AllTests.java (neu), **ParserTest.java**, ...)
 - In *MJ-Programs.zip*:
 - Beispiel MicroJava-Programme (AllProds.mj, ScriptExample.mj, ...)
- Abgabe
 - siehe Abgabeanleitung auf Homepage!