

Apellidos, Nombre: _____ Calificación: _____

PRÁCTICA

Se desea construir un lenguaje que permita la creación de autómatas formales. Para ello se suministra la siguiente gramática:


```

automata : /* Epsilon */
 | automata estado ';'
 | automata transicion ';'
 | automata error ';'
 ;
estado : ESTADO ID tipo
 ;
tipo : TERMINAL
 | INICIAL
 | /* Épsilon */
 ;
transicion : TRANSITA DE ID A ID CON ENTRADA listaCadenas
 ;
listaCadenas : CADENA
 | listaCadenas ',' CADENA
 ;
  
```

Un ejemplo de entrada sería el siguiente:

```

ESTADO A1 INICIAL;
ESTADO AF2 TERMINAL;
ESTADO 3;
  
```


```

TRANSITA DE A1 A 3 CON ENTRADA "A", "B" ;
TRANSITA DE A1 A AF2 CON ENTRADA "E", "C";
TRANSITA DE 3 A AF2 CON ENTRADA "D";
  
```

que se corresponde con el autómata:

Se pide construir los programas Lex y Yacc que reconozcan sentencias de este lenguaje, teniendo en cuenta que es necesario realizar los siguientes controles semánticos:

- No hay problema en declarar más de una vez el mismo nombre de estado. Si esto ocurre

- se considera una redefinición de su tipo: terminal, final o intermedio.
- Si uno de los estados de una transición no existe, **no** se considerará error. Se introduce en la lista de estados y ya está.
- Una misma cadena se puede utilizar en más de una transición.
- Una vez creado el autómata, se desea saber si éste es determinista o no a nivel de transición, esto es, si a partir de un estado es posible llegar a más de un destino a través de la misma cadena de entrada.
- Una vez creado el autómata, se desea saber si éste es conexo o no.

Para todo ello se suministra la siguiente tabla de símbolos que, **es obligatorio** utilizar cuando sea posible:

Fichero TabSimb.c

```

struct _transicion;
typedef struct _cadena {
 struct _cadena * sig;
 char texto[20];
} Cadena;

typedef struct _estado {
 struct _estado * sig;
 char nombre[20];
 struct _transicion * listaTransiciones;
 char tipo; /* 't' terminal, 'i' inicial, 'u' otro */
} Estado;

typedef struct _transicion {
 struct _transicion * sig;
 Estado * destino;
 Cadena * listaCadenas;
} Transicion;

Cadena * nuevaCadena() {
 return (Cadena *)malloc(sizeof(Cadena));
}

Estado * nuevoEstado() {
 return (Estado *)malloc(sizeof(Estado));
}

Transicion * nuevaTransicion() {
 return (Transicion *)malloc(sizeof(Transicion));
}

Estado * buscar(Estado * t, char * s) {
 while ((t != NULL) && (strcmp(t->nombre, s))) {
 t = t-> sig;
 }
 return t;
}

```