

Programmierkurs Java

Dr.-Ing. Dietrich Boles

Aufgaben zu UE 1 - Grundlagen

(Stand 20.10.2014)

Aufgabe 1:

Gegeben sei folgende EBNF:

```
<Start> ::= <Digits> '.' [ <sVocal> ] <bVocal>
 | '.' <Digits> { <bVocal> }
 | <sVocal> { <bVocal> } <Digit>
<Digits> ::= <Digit> { <Digit> }
<Digit> ::= '0' | '1' | '2' | '3' | '4' | '5' | '6' | '7' | '8' | '9'
<sVocal> ::= 'a' | 'e' | 'i' | 'o' | 'u'
<bVocal> ::= 'A' | 'E' | 'I' | 'O' | 'U'
```

Welche der folgenden Zeichenketten sind bezüglich der obigen EBNF syntaktisch korrekt, welche nicht (Begründen Sie Ihre Entscheidung!):

- (1) 4711.E
- (2) .AE
- (3) i56
- (4) iAE
- (5) 88.eeAA
- (6) eAEE7
- (7) 815+aA

Aufgabe 2:

Gegeben sei folgende EBNF für Gleitkomma-Literale in Java:

```
<FloatPointLit>  ::= <Digits> '.' [<Digits>] [<ExpPart>] [<FloatTypeSuffix>]
 | '.' <Digits> [<ExpPart>] [<FloatTypeSuffix>]
 | <Digits> <ExpPart> [<FloatTypeSuffix>]
 | <Digits> [<ExpPart>] <FloatTypeSuffix>
<Digits> ::= <Digit> {<Digits>}
<Digit> ::= '0' | '1' | '2' | '3' | '4' | '5' | '6' | '7' | '8' | '9'
<ExpPart> ::= <ExpIndicator> <SignedInteger>
```

```

<ExpIndicator> ::= 'e' | 'E'
<SignedInteger> ::= [<Sign>] <Digits>
<Sign> ::= '+' | '-'
<FloatTypeSuffix>  ::= 'f' | 'F' | 'd' | 'D'

```

Welche der folgenden Zeichenketten sind bezüglich der obigen EBNF syntaktisch korrekt, welche nicht (Begründen Sie Ihre Entscheidung!):

- (1) 4711.08155e23D
- (2) 0815.f
- (3) .ef
- (4) +4.5
- (5) 3456.7<ExpPart>F
- (6) 6.4E-23f
- (7) 78.2f
- (8) 78g.2f
- (9) 9999999999.99999999e+99999999999999
- (10) 6767.7676.7e56

Aufgabe 3:

Gegeben sei folgende EBNF:

```

<InterfaceDecl> ::= [ <InterfaceMod> ] 'interface' <Identifier>
 [ 'extends' <Identifier> { ',' <Identifier> } ]
 ( <InterfaceBody> | ';' )
<InterfaceMod> ::= ( 'public' | 'protected' | 'private' )
<Identifier> ::= <Letter> { ( <Letter> | <Digit> ) }
<InterfaceBody> ::= '{' { <InterfaceMemD> } '}'
<InterfaceMemD> ::= ( 'method' | 'constant' | 'class' )
<Letter> ::= ( 'a' | 'b' | '$' )
<Digit> ::= ( '0' | '1' )

```

Welche der folgenden Zeichenketten sind bezüglich der obigen EBNF syntaktisch korrekt, welche nicht (Begründen Sie Ihre Entscheidung!):

- (1) interface ab1a1a1;
- (2) public interface aaa extends bbb, ab\$ { method method }
- (3) protected interface 0\$ab extends aaa method constant
- (4) interface aaa, bbb extends aaa, bbb { aaa }
- (5) InterfaceMod interface extends Identifier ;
- (6) private public interface extends aaa , { class extends bbb }

Aufgabe 4:

Gegeben sei die folgende Grammatik in EBNF (die Syntax entspricht übrigens in etwa der Syntax der funktionalen Programmiersprache Scheme):

```

<Ausdruck> ::= <Atom> | <Liste>
<Atom> ::= <Zahl> | <Zeichenkette>
<Liste> ::= "(" <Ausdruck-Folge> ")"
<Ausdruck-Folge> ::= <Ausdruck> <Ausdruck-Folge> | ε
<Zahl> ::= <Ziffer> { <Ziffer> }
<Ziffer> ::= "0" | "1" | "2" | "3" | "4"
<Zeichenkette>  ::= <Zeichen> <Zeichenkette> | ε
<Zeichen> ::= "i" | "f" | "/" | "+" | "=" | "a"

```

Welche der folgenden Sätze/Programme sind korrekt, welche nicht! Begründen Sie Ihre Entscheidung!

- (1) (/ 22 (+ 41 3))
- (2) (if (= a 0)
 0
 (/ 1 a))
- (3) (+ 41 3) (+ 3 41)
- (4) (/ 1 2 3 (4 3 (* 2 1))
- (5) (* 2.3 4.6)
- (6) (+ Ziffer Zeichenkette)
- (7) (fifi (iffi iffi) ifif)

Aufgabe 5:

Die Sprache Mini-Pascal (aus dem Buch "Vom Problem zum Programm" von Herbert Klaeren, erschienen beim Teubner Verlag) ist in etwa durch die folgende EBNF definiert:

```

<program> := "program" <ident> ";" <block> ".
<block> := [<vardecl>] "begin" <statement> {";" <statement>} "end".
<vardecl> := "var" <ident> {"," <ident>} ":" "Integer" ";".
<statement> := <ident> ":=" <expr>
              | "begin" <statement> {";" <statement>} "end"
              | "if" <condition> "then" <statement>
              | "while" <condition> "do" <statement>
              | "read" <ident>
              | "write" <ident>.

<condition> := <expr> ("=" | "<>" | "<" | ">" | "<=" | ">=") <expr>.
<expr> := <term> { ("+" | "-") <term> }.

```

```
<term> := <factor> { ("*" | "/") <factor>} .
<factor> := <ident> | <number> | "(" expr ")" .
<ident> := <letter> {<letter>}
<number> := <digit> {<digit>}
<letter> := "a" | "b" | "c"
<digit> := "0" | "1"
```

Konstruieren Sie syntaktisch korrekte Mini-Pascal-Programme.