

SINTAXIS DE MODULA2

METASIMBOLOS

Utilizaremos la notación BNF (Backus-Naur Form) para definir las reglas sintácticas que definen el lenguaje Modula-2. En esta notación se emplean los cinco metasingmbolos siguientes:

`::=` Metasingmbolo de definición. El elemento a su izquierda se puede desarrollar segun el esquema de la derecha.

`|` Metasingmbolo de alternativa. Puede elegirse uno y sólo uno de los elementos separados por este metasingmbolo.

`{ }` Metasingmbolos de repetición. Los elementos incluidos dentro de ellos se pueden repetir cero o más veces.

`[]` Metasingmbolos de opción. Los elementos incluidos dentro de ellos pueden ser utilizados o no.

`()` Metasingmbolos de agrupación. Agrupan los elementos incluidos en su interior.

UNIDAD DE COMPILACIÓN

```
Unidad_de_compilación ::= Módulo_programa |
 Módulo_definición |
 Módulo_implementación

Módulo_programa ::= Cabecera_módulo
 Bloque
 Identificador .

Módulo_definición ::= Cabecera_definición {Definición_de_módulo}
 END Identificador .

Módulo_implementación ::= IMPLEMENTATION Módulo_programa

Cabecera_módulo ::= MODULE Identificador
 [Prioridad] ;
 {Lista_importados ;}

Cabecera_definición ::= DEFINITION MODULE Identificador ;
 {Lista_importados ;}
 [Lista_exportados ;]

Lista_importados ::= [FROM Identificador]
 IMPORT Lista_de_identificadores

Lista_exportados ::= EXPORT [QUALIFIED] Lista_de_identificadores

Prioridad ::= Expresión_constante

Bloque ::= Parte_declarativa
 Parte_ejecutiva
 END

Definición_de_módulo ::= Declaración_de_constantes |
 TYPE { Identificador [ = Esquema_de_tipo] ; } |
 Declaración_de_variables |
 Cabecera_subprograma
```

DECLARACIONES

```
Parte_declarativa ::= {Declaración}

Declaración ::= Declaración_de_constantes |
 Declaración_de_tipos |
 Declaración_de_variables |
 Declaración_subprograma |
 Declaración_módulo

Declaración_de_constantes ::= CONST {Asociación_constante ;}

Asociación_constante ::= Identificador = Expresión_constante
```

SINTAXIS DE MODULA2

```
Declaración_de_tipos ::= TYPE {Definición_de_tipo ;}

Definición_de_tipo ::= Identificador = Esquema_de_tipo

Esquema_de_tipo ::= Tipo_simple | Tipo_conjunto |
 Tipo_formación | Tipo_registro |
 Tipo_puntero | Tipo_subprograma

Tipo_simple ::= Identificador_de_tipo |
 Tipo_enumerado |
 Tipo_subrango

Tipo_enumerado ::= (Lista_de_identificadores)

Tipo_subrango ::= [Identificador_de_tipo]
 [Expresión_constante .. Expresión_contante]

Tipo_conjunto ::= SET OF Tipo_simple

Tipo_formación ::= ARRAY Tipo_simple{,Tipo simple} OF Esquema_de_tipo

Tipo_registro ::= RECORD Secuencia_de_listas_de_campos END

Secuencia_de_listas_de_campos ::= Lista_de_campos {; Lista_de_campos}

Lista_de_campos ::= [Lista_de_identificadores :
 Esquema_de_tipo | Parte_variante]

Parte_variante ::= CASE [Identificador] : Identificador_de_tipo OF
 Variante { | Variante}
 [ELSE Secuencia_de_listas_de_campos]
 END

Variante ::= Lista_de_valores : Secuencia_de_listas_de_campos

Tipo_puntero ::= POINTER TO Esquema_de_tipo

Tipo_subprograma ::= PROCEDURE [Lista_de_tipos_formales]

Lista_de_tipos_formales ::= ([VAR] Tipo_formal{, [VAR] Tipo_formal})
 [: Identificador_de_tipo]

Declaración_de_variables ::= VAR {Lista_de_variables ;}

Lista_de_variables ::= Lista_de_identificadores : Esquema_de_tipo

Declaración_subprograma ::= Cabecera_subprograma ;
 Bloque
 Identificador ;

Cabecera_subprograma ::= PROCEDURE Identificador [Parámetros_formales]

Parámetros_formales ::= ([Grupo_de_parámetros {; Grupo_de_parámetros}])
 [: Identificador_de_tipo]

Grupo_de_parámetros ::= [VAR] Lista_de_identificadores : Tipo_formal

Declaración_módulo ::= MODULE Identificador
 [Prioridad] ;
 {Lista_importados ;}
 [Lista_exportados ;]
 Bloque
 Identificador ;
```

SINTAXIS DE MODULA2

SENTENCIAS EJECUTABLES

Parte ejecutiva ::=	[BEGIN Secuencia_de_sentencias]
Secuencia_de_sentencias ::=	Sentencia {; Sentencia}
Sentencia ::=	[Sentencia_de_asignación Sentencia_de_llamada_a_procedimiento Sentencia_IF Sentencia_CASE Sentencia_WHILE Sentencia_REPEAT Sentencia_LOOP Sentencia_FOR Sentencia_WITH Sentencia_RETURN Sentencia_EXIT]
Sentencia_de_asignación ::=	Variable := Expresión
Sentencia_de_llamada_a_procedimiento ::=	(Identificador_de_procedimiento Variable) [Parametros_de_llamada]
Sentencia_IF ::=	IF Expresión THEN Secuencia_de_sentencias {ELSIF Expresión THEN Secuencia_de_sentencias} [ELSE Secuencia_de_sentencias] END
Sentencia_CASE ::=	CASE Expresión OF Caso { Caso} [ELSE Secuencia_de_sentencias] END
Caso ::=	Lista_de_valores : Secuencia_de_sentencias
Sentencia_WHILE ::=	WHILE Expresión DO Secuencia_de sentencias END
Sentencia_REPEAT ::=	REPEAT Secuencia_de_sentencias UNTIL Expresión
Sentencia_LOOP ::=	LOOP Secuencia_de_sentencias END
Sentencia_FOR ::=	FOR Identificador_de_variable := Expresión TO Expresión [BY Expresión_constante] DO Secuencia_de_sentencias END
Sentencia_WITH ::=	WITH Variable DO Secuencia_de_sentencias END
Sentencia_RETURN ::=	RETURN [Expresión]
Sentencia_EXIT ::=	EXIT

EXPRESIONES

SINTAXIS DE MODULA2

Lista_de_valores ::=	Valores { , Valores }
Valores ::=	Expresión_constante [.. Expresión_constante]
Expresión_contante ::=	Expresión_constante_simple [Operador_comparador Expresión_constante_simple]
Expresión_constante_simple ::=	[+ -] Término_constante { Operador_sumador Término_constante }
Término_constante ::=	Factor_constante { Operador_multiplicador Factor_constante }
Factor_constante ::=	Identificador_constante Número Ristra Conjunto (Expresión_constante) NOT Factor_constante Carácter_en_octal
Parámetros_de_llamada ::=	([Lista_de_expresiones])
Lista_de_expresiones ::=	Expresión { , Expresión }
Expresión ::=	Expresión_simple [Operador_comparador Expresión_simple]
Expresión_simple ::=	[+ -] Término { Operador_sumador Término }
Término ::=	Factor { Operador_multiplicador Término }
Factor ::=	Variable Identificador_de_procedimiento Identificador_de_función Identificador_de_constante Número Ristra Conjunto (Expresión) NOT Factor Carácter_en_octal Llamada_a_función
Llamada_a_función ::=	(Identificador_de_función Variable) [Parámetros_de_llamada]
Operador_comparador ::=	= <> # < > <= > >= IN
Operador_sumador ::=	+ - OR
Operador_multiplicador ::=	* / DIV MOD & AND

ELEMENTOS BÁSICOS

Tipo_formal ::=	[ARRAY OF] Identificador_de_tipo
Variable ::=	(Identificador_de_variable Identificador_de_campo) { . Identificador_de_campo [Lista_de_expresiones] ^ }
Conjunto ::=	[Identificador_de_tipo] { Lista_de_elementos }
Lista_de_elementos ::=	[Elementos { , Elementos }]

SINTAXIS DE MODULA2

Elementos ::=	Expresión_constante[.. Expresión_constante]
Ristra ::=	"{Carácter}" '{Carácter}'
Número ::=	Número_entero Número_real
Número_entero ::=	dígito {dígito} dígito_octal {dígito_octal}B dígito_hexadecimal {dígito_hexadecimal}H
dígito_hexadecimal ::=	dígito A B C D E F
dígito ::=	dígito_octal 8 9
dígito_octal ::=	0 1 2 3 4 5 6 7
Número_real ::=	dígito {dígito} . {dígito} [escala]
escala ::=	E [+ -] dígito {dígito}
Carácter_en_octal ::=	dígito_octal{dígito_octal}C
Lista_de_identificadores ::=	Identificador { , Identificador }
Identificador_de_XXXX ::=	Identificador { . Identificador }
Identificador ::=	letra { letra dígito }
letra ::=	A B C D E F G H I J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q r s t u v w x y z