

Série d'exercices #2

IFT-2035

September 9, 2024

2.1 Si et seulement si

Voici une grammaire pour `if...then...else`. Les éléments E et X représentent des expressions et parties de la grammaire qu'il n'est pas important de spécifier ici.

$$\begin{aligned} S &::= X \\ &| \text{"if" } E \text{ "then" } S \\ &| \text{"if" } E \text{ "then" } S \text{ "else" } S \end{aligned}$$

Cette grammaire est ambiguë.

1. Donner un exemple d'ambiguïté.
2. Donner une grammaire non ambiguë qui associe les `else` avec le `if` le "plus proche", comme le font les langages de programmation habituels.

2.2 Ambiguïté et récursion

Soit la grammaire suivante pour des expressions arithmétiques

$$\begin{aligned} \text{expr} &::= \text{expr} + \text{expr} \\ &| \text{expr} * \text{expr} \\ &| \text{number} \end{aligned}$$

1. Montrer que cette grammaire est *ambiguë*.
2. Réécrire cette grammaire de manière à éliminer les ambiguïtés.
3. Cette grammaire est *récursive à gauche*, ce qui pose problème pour certaines techniques d'analyse syntaxique: En effet, dans un parseur avec analyse descendante (top down), la portion du programme devant lire la catégorie expr va devoir d'abord faire appel à la portion du programme qui doit lire la catégorie expr ...
Réécrire la grammaire de manière à éviter cette *récursion à gauche*.

2.3 Grammaire micro-JS

Voici un exemple de programme dans un langage similaire à Javascript:

```
var ackermann = fonction (m, n) {
  if (m == 0) {
 return n + 1;
  } else if (n == 0) {
 return ackermann (m - 1, 1);
  } else {
 return ackermann (m - 1, ackermann (m , n - 1));
  }
};
print (ackermann (2, 2));
```

Voici une partie de la grammaire du langage en notation EBNF:

```
<program> ::= <instr>

<instr> ::= <expr> ";"
 | <instr> <instr>

<expr> ::= "function" "(" <formals> ")" "{" <instr> "}"
 | <expr> "==" <expr>
 | <identifrier> "(" <actuals> ")"

<formals> ::= ε
 | <identifrier> { "," <identifrier> }

<actuals> ::= ε | <expr>
```

Compléter la grammaire pour qu'elle accepte le programme.

2.4 Quicksort

Planter en Haskell une variante de *quicksort* pour des listes d'entiers. En clair, trier une liste comme suit:

1. choisir un élément, que l'on nommera le pivot.
2. partitionner la liste en deux sous-listes d'éléments plus petits resp. plus grands que le pivot.
3. trier les deux sous-listes.
4. combiner ces sous-listes triées et le pivot en une liste triée.

Le type sera: $quicksort :: [Int] \rightarrow [Int]$.

Il faudra peut-être définir une ou plusieurs fonctions auxiliaires.

L'opération de concaténation de deux listes s'écrit `++` en Haskell:

$$[1, 2] ++ [4, 5, 6] \equiv (++) [1, 2] [4, 5, 6] \rightsquigarrow^* [1, 2, 4, 5, 6]$$

Finalement, généraliser la fonction de tri précédente pour pouvoir l'appliquer à des listes quelconques (pas seulement `[Int]`), en passant un argument supplémentaire qui indique l'opération de comparaison à utiliser.

Donner aussi le type de cette fonction plus générale et de toutes les fonctions auxiliaires que vous avez définies.