

LOFT (Traductor de Lógico a Funcional)

LOFT es un paquete experimental diseñado para investigar si los programas escritos

En lenguaje lógico pueden ser traducido automáticamente a lenguaje funcional.

LOFT puede traducir un pequeño subconjunto del lenguaje lógico MERCURY al lenguaje funcional HASKELL.

Se espera que LOFT provea de un marco básico que pueda ser extendido para traducir subconjuntos de MERCURY tan amplios como se requiera.

MERCURY

La entrada al traductor (LOFT) es un subconjunto de código fuente MERCURY.

El subconjunto de MERCURY que LOFT traduce actualmente se expone más adelante.

Para más información sobre MERCURY véase Conway, Henderson & Somogyi, 1994.

Subconjunto

```
Prog ::= (clause | mode | pred)
mode ::= “:-” “mode” fn “(” modes “)” “is” det “.”
modes ::= m ( “,” m ) *
det ::= “det”
pred ::= “:-” “pred” fn “(” modes “)” “.”
types ::= p ( “,” p ) *
clause ::= ( fn “(” args “)” “.”
 | fn “(” args “)” “:=” body “.” )
 | fn “(” args “)” “:=” cond “.” )
args ::= term ( “,” term ) *
body ::= bodyitem ( “,” bodyitem ) *
```

```

bodyitem ::= fn "(" args ")"
cond ::= "(" guard "->" body ";" body ")"
guard ::= term op term
const ::= int | atom
m ::= ( "in" | "out" )
p ::= ( "int" | "list(int)" )
atom ::= lowercase + (alphanumeric)*
var ::= uppercase + (alphanumeric)*
int ::= digit + (digit)*
op ::= ( "<" | ">" | "=<" | ">=" | "=" | "\=" )

```

La salida es código fuente Haskell. Para más información véase
Hudak & Wadler, 1991

EL PAQUETE LOFT

El paquete LOFT está escrito en Haskell y se puede usar interactivamente con un intérprete de Haskell como HUGS o bien compilado usando un compilador de Haskell

Como GHC.

El paquete traductor consta de 4 partes.

La primera el analizador lexicográfico, lee un fichero fuente en MERCURY y lo traduce a una lista de tokens simples.

Entonces el (parser) convierte esta lista de tokens en una estructura abstracta de datos.

A continuación el traductor transforma esta estructura en una forma conveniente para su impresión como programa funcional

Por último (pretty printer) imprime esa estructura en código fuente Haskell.

LEXER

El analizador lexicográfico es tomar código fuente MERCURY y separarlo en tokens para más adelante ser procesador por el (parser).

Estos tokens comprenden:

atom ::= lowercase + (alphanumeric)*

var ::= uppercase + (alphanumeric)*

int ::= digit + (digit)*

op ::= ("<" | ">" | "=<" | ">=" | "=" | "\=")

symbol ::= dicensor símbolos p.ej: ":" "mode"

PARSER

El propósito del (parser) es tomar una lista de tokens producida por el analizador lexicográfico y convertirla en una estructura abstracta de datos representando un programa MERCURY.

prog ::= (clause | mode | pred)*

mode ::= functor + modes + det

det ::= "det"

pred ::= functor + types

clause ::= functor + args + body

args ::= (term)*

body ::= (bodyitem)* | cond | empty

bodyitem ::= functor + args

cond ::= guard + body + body

guard ::= term + op + term

functor ::= atom

term ::= (const | var)

const ::= (int | atom)

Esto se hace usando un (parser) descendente recursivo implementado usando (combinators) como los descritos en Wadler, 1985.

TRASLATOR

El traductor se basa en reglas de reescritura implementadas en Haskell. Hay muy poca diferencia entre las reglas de reescritura y código Haskell.

La principal diferencia es que la notación conjunto utilizada en las reglas de reescritura tiene que ser implementada usando listas Haskell.

PRETTY PRINTER

Pretty printer es código Haskell de varias líneas simples que toma una estructura cuasiHaskell producida por el traductor e imprime la salida en código fuente Haskell.

EJEMPLO:

Partición

```
:- pred part(list(int),int,list(int),list(int)).
:- mode part(in,in,out,out) is det.
part([X|Xs],Y,Ps,Qs):-
 (X=<Y -> part(Xs,Y,Ls,Bs),Ps=[X|Ls],Qs=Bs
 ; part(Xs,Y,Ls,Bs),Ps=Ls,Qs=[X|Bs]).
part([],X,[],[]).
```

```
part::[Int]->Int->([Int],[Int])
part (x:xs) y | x <= y = (ps,qs)
  where (ls,bs) = part xs y
 ps = (x:ls)
 qs = bs
```

```

part (x:xs) y | otherwise = (ps,qs)
  where (ls,bs) = part xs y
 ps = ls
 qs = (x:bs)
part [] x = ([],[])

```

Quicksort

```

:- pred qs(list(int),list(int)).
:- mode qs(in,out) is det.
qs([X|Xs],Ys):-part(Xs,X,Littles,Bigs),
  qs(Littles,Ls),
  qs(Bigs,Bs),
  app(Ls,[X|Bs],Ys).
qs([],[]).

```

```

qs::[Int]->[Int]
qs (x:xs) = ys
  where (littles,bigs) = part xs
 ls = qs littles
 bs = qs bigs
 ys = app ls (x:bs)
qs [] = []

```

Prefix

```

:- pred prefix(list(int),list(int)).
:- mode prefix(in,out) is nondet.
prefix([X|Xs],[X|Ys]):-prefix(X,Ys).
prefix([],Y).

```

LOFT podría traducir prefix si fuera determinista sin embargo no sirve cuando es determinista y no operará cuando sea no determinista.

Suffix

```
:- pred suffix(list(int),list(int)).  
:- mode suffix(in,out) is nondet.  
suffix(Xs,[Y|Ys]:-suffix(Xs,Ys).  
suffix(Xs,Xs).
```

Suffix tiene los mismos problemas que prefix

Reverse

```
:- pred reverse(list(int),list(int)).  
:- mode reverse(in,out) is det.  
reverse([X|Xs],Zs):-reverse(Xs,Ys),append(Ys,[X],Zs).  
reverse([],[]).
```

```
reverse::[Int]->[Int]  
reverse (x:xs) = zs  
  where  
 ys = reverse xs  
 zs = append ys [x]
```

RESUMEN

El paquete LOFT traduce un subconjunto de programas en MERCURY en programas Haskell.

Está escrito (en sí mismo) en Haskell y está basado en un (combinator pattern matcher).

El paquete está compuesto de 4 partes : lexer, parser ,translator & pretty printer.