

Compiler

Syntaktische
Analyse

Kapitel 3a

Syntaktische Analyse

Abbildung 1.6: Phasen eines Compilers

Abbildung 4.1: Stellung des Parsers im Compilermodell

Compiler

Syntaktische
Analyse

Syntax: Definition

syn-tax: the way in which words are put together to form phrases, clauses, or sentences.

– *Webster's Dictionary*

Die Syntax ([griechisch σύνταξις](#) ['syntaksis] - die Zusammenstellung) behandelt die Muster und [Regeln](#), nach denen [Wörter](#) zu größeren funktionellen Einheiten wie [Phrasen](#) (Teilsätze) und [Sätzen](#) zusammengestellt und Beziehungen wie Teil-Ganzes, Abhängigkeit etc. zwischen diesen formuliert werden (Satzbau).

– *Wikipedia*

Natürliche Sprache

Compiler

Syntaktische
Analyse

this is some text without spaces and punctuation marks which is therefore quite difficult to read by humans lexical analysis will break this text up into words while the parsing phase will extract the grammatical structure of the text

this is some text without spaces and punctuation marks which is therefore quite difficult to read by humans lexical analysis will break this text up into words while the parsing phase will extract the grammatical structure of the text

This **is** some **text** without **spaces** and **punctuation-marks** which **is** therefore quite difficult to **read** by **humans**.

Lexical-analysis **will break** this text up into **words** while the **parsing-phase** **will extract** the **grammatical structure** of the **text**.

Mehrdeutigkeit / Analyse

Compiler

- The boy saw the man with the telescope.

Syntaktische
Analyse

Mehrdeutigkeit / Analyse

Compiler

- The boy saw the man with the telescope.
- Subjekt Prädikat Objekt
- The boy saw the man with the telescope.
- Subjekt Prädikat Objekt Adverbial
- The boy saw the man with the telescope
- Wie kann man die Interpretationen darstellen und unterscheiden ?

Syntaktische
Analyse

Compiler

Syntaktische
Analyse

Wie soll die Syntax einer Programmiersprache beschrieben werden?

- Beispiel:
 - If – Then – Else Anweisung

Deutsche Grammatik

Compiler

Syntaktische
Analyse

1. Satzbauplan – Hauptsatz Der 1. Satzbauplan hat die Reihenfolge:

**Subjekt – finitives Prädikat – indirektes Objekt
– direktes Objekt – Adverbien –
Prädikatrest**

Die Satzverneinung steht vor dem Prädikatrest.

Beispiel:

**„der Verkäufer – hatte – seinem Kunden – das
Buch – gestern – in seinem Laden – (nicht)
– gegeben.“**

Quelle: Wikipedia.de

Sample: Part of Pascal Syntax

6.2 Structured-Statements

Structured-statements are made up of other statements that are to be executed either conditionally (conditional-statements), repeatedly (repetitive-statements), or in sequence (compound-statement or with-statement).

6.2.1 Compound-Statement

The compound-statement specifies the execution of its statement-sequence in its textual order.

6.2.2 Conditional-Statements

A conditional-statement selects one or none of its component statements for execution.

6.2.2.1 If-Statement

The syntax for a simple-expression allows the *adding* operators and signs to be applied to terms:

The syntax for a term allows the *multiplying* operators to be applied to factors:

The syntax for a factor is as follows:

Source: TML Systems, TML Pascal User's Guide and Reference Manual

hexadecimal-constant : (LEXICAL)

hex-marker

hexadecimal-constant hex-digit

identifier : (LEXICAL)

underscore

letter

identifier following-character

if-else-statement :

if (expression) statement else statement

if-statement :

if (expression) statement

indirect-component-selection :

postfix-expression -> name

indirection-expression :

** unary-expression*

initialized-declaration :

declaration-specifiers initialized-declarator-list ;

initialized-declarator :

declarator initializer-part_{opt}

initialized-declarator-list :

initialized-declarator

initialized-declarator-list , initialized-declarator

initializer :

expression

{ initializer-list , opt }

initializer-list :

initializer

initializer-list , initializer

The if Statement

```
if test:  
 suite  
[elif test:  
 suite]*  
[else:  
 suite]
```

The `if` statement selects from among one or more actions (statement blocks), and it runs the suite associated with the first `if` or `elif` test that is true, or the `else` suite if all are false.

The while Statement

```
while test:  
 suite  
[else:  
 suite]
```

The `while` loop is a general loop that keeps running the first suite while the test at the top is true. It runs the `else` suite if the loop exits without hitting a `break` statement.

Syntax Analyse: Übersicht

Compiler

Syntaktische
Analyse

- Beschreibung der syntaktischen Struktur von Programmen
 - kontext freie Grammatiken (kfG)
 - beschreiben: Zuweisungen, Tests, ..., Programme
- Erkennen der syntaktischen Struktur (“parsing”)
 - Top-Down parsing (LL(1))
 - Bottom-Up Shift/reduce parsing (LR(1))
- yacc/sablecc/... Werkzeuge

Warum studieren wir Parsing?

Compiler

- Essenziell für die semantische Analyse
- Viele andere Anwendungen:
 - Natural Language Understanding
 - theoretische Informatik
 - ...

Syntaktische
Analyse

Compiler

Syntaktische
Analyse

Wiederholung: Formale Sprachen

- **Alphabet** Σ : endliche Menge von Symbolen
 - $\{0,1\}$, $\{a,b,c,\dots,z\}$, Ascii, ...
- **String** (Wort): **endliche Folge** von Symbolen $\in \Sigma$
 - 101, helloworld, if a=0 then a:= b
- **Sprache** = **abzählbare Menge** von Strings
 - Primzahlen im Binärformat, English, Java Programme
 - Lexeme für ein Token !!
Identifier : $\{a,b,\dots,foo,\dots,x_3,\dots\}$

Compiler

Syntaktische
Analyse

Anwendung der formalen Sprachen

- Beim Lexing:
 - Zuordnung zu **Token Klassen**
 - $L(\text{num}) = \{\text{"0"}, \text{"1"}, \text{"2"}, \text{"3"}, \dots, \text{"10"}, \text{"11"}, \dots\}$
 - $L(\text{id}) = \{\text{"a"}, \text{"b"}, \dots, \text{"a1"}, \text{"a2"}, \dots, \text{"aa"}, \text{"ab"}, \dots\}$
 - $\Sigma = \text{Ascii oder Unicode}$
- Beim Parsing:
 - Zuordnung zu **grammatischen Konstrukten**
 - $L(\text{assignment}) = \{\text{"id} = \text{id"}, \text{"id} = \text{num"}, \text{"id} = \text{id+id"}, \text{"id} = \text{id+num"}, \text{"id} = \text{num+id"}, \dots\}$
 - $\Sigma = \text{Token (oder Ascii/Unicode wenn kein Lexing)}$

Compiler

Syntaktische
Analyse

Beschreibung der Sprachen I

```
if n == ((x+2) *3) then
 return 0
else
 ....
```

Aufzählung

- Beispiel: Arithmetische Ausdrücke über natürliche Zahlen mit **+, *, (,)**:

{0,1,2,3,...,0+0,0+1,0+2,...,1+0,1+1,1+2,...,
0*0, 0*1, 0*2,..., 0+0+0, 0+0+1,...
0+0*0, 0+0*1, 0+0*2,...
0*0+0, 0*0+1,..., 1*0+0, 1*0+1,...
(0+0),(0+1),(0+2),...,(1+0),(1+1),(1+2),...,
(0*0), (0*1), (0*2),..., (0+0)+0, (0+0)+1,...}

Können wir reguläre Ausdrücke verwenden ?

Compiler

Syntaktische
Analyse

Beschreibung der Sprachen II

Reguläre Ausdrücke: $a, \epsilon, M|N, MN, M^*$

- Beispiel: Arithmetische Ausdrücke über natürliche Zahlen mit $+, *, (,)$:
- $\text{Nat} = 0 \mid [1-9][0-9]^*$ $\{0,1,2,3,\dots\}$
- $\text{Ex} = \text{Nat} ((“+” \mid “ *”) \text{Nat})^*$ $\{0,\dots,0+0,\dots,0^*0,\dots\}$
- Mit Klammern ?

Compiler

Syntaktische
Analyse

Quiz: Ein einfacheres Problem (or *Who wants to be a millionaire?*)

- Beschreiben Sie die Sprache
 $\{\text{“ab”}, \text{“aabb”}, \text{“aaabbb”}, \dots\}$ mit einem regulären Ausdrück
 - **Unmöglich!**
 - Das Gleiche gilt für:
 - Korrekt geklammerte Ausdrücke $((\dots)\dots)$
 - Korrekt geschachtelte Schleifen,...
- ⇒ Reguläre Ausdrücke reichen zum Parsen nicht aus

Erklärung

Compiler

Syntaktische
Analyse

Beschreibung von $\{“(())”, “((()))”, “(((())”}, \dots\}$
mit einem regulären Ausdruck:
unmöglich!

Warum:

- Regulärer Ausdruck \rightarrow endlicher DFA
- DFA: Zustände haben keinen Speicher

Wir brauchen
- Speicher oder
- unendlich viele Zustände

Klammern Problem

Compiler

- $x := (a+b)*2;$ ✓
- $x := (a+b*2;$ ✗

Syntaktische
Analyse

- if $x > 2$ then return $x*x$ else return 0; ✓
- if $x > 2$ then return $x*x$ if $y > 2;$ ✗
- else return 0 then return $x*x;$ ✗

⇒ kontextfreie Grammatiken (Rekursion)

Bausteine von kontextfreien Grammatiken

Compiler

Syntaktische
Analyse

N = Menge von **Nichtterminalen**

T = Menge von **Terminalen**

Startsymbol **S** \in **N**

Menge P von **Produktionen** der Form:

- $s_0 \rightarrow s_1 \dots s_k$ mit
 $s_0 \in N, s_i \in T \cup N, k \geq 0$

Notation:

- $s_0 \rightarrow \alpha_1 \mid \dots \mid \alpha_k$ bezeichnet $\{s_0 \rightarrow \alpha_i \mid 1 \leq i \leq k\}$

Beschreibung der Sprachen IV

Compiler

Syntaktische
Analyse

Beispiel: Arithmetische Ausdrücke über
Bezeichner **id** mit **+, *, (,)**:

Version1: N={E}, S=E, T = {**id, +, *, (,)**}

$$E \rightarrow E + E \mid E * E \mid (E) \mid id$$

Version 2: N={E,T,F}, S=E, T = {**id, +, *, (,)**}

$$\begin{aligned} E &\rightarrow E + T \mid T \\ T &\rightarrow T * F \mid F \\ F &\rightarrow (E) \mid id \end{aligned}$$

Compiler

Syntaktische
Analyse

Wo sind die Grammatiken?

hexadecimal-constant : (LEXICAL)
hex-marker
hexadecimal-constant hex-digit

identifier : (LEXICAL)
underscore
letter
identifier following-character

if-else-statement :
if (expression) statement else statement

if-statement :
if (expression) statement

indirect-component-selection :
postfix-expression -> name

indirection-expression :
** unary-expression*

initialized-declaration :
declaration-specifiers initialized-declarator-list ;

initialized-declarator :
declarator initializer-part_{opt}

initialized-declarator-list :
initialized-declarator
initialized-declarator-list , initialized-declarator

initializer :
expression
{ initializer-list , opt }

initializer-list :
initializer
initializer-list , initializer

Grammatiken: wo?

6.2 Structured-Statements

Structured-statements are made up of other statements that are to be executed either conditionally (conditional-statements), repeatedly (repetitive-statements), or in sequence (compound-statement or with-statement).

6.2.1 Compound-Statement

The compound-statement specifies the execution of its statement-sequence in its textual order.

6.2.2 Conditional-Statements

A conditional-statement selects one or none of its component statements for execution.

6.2.2.1 If-Statement

The syntax for a simple-expression allows the *adding* operators and signs to be applied to terms:

The syntax for a term allows the *multiplying* operators to be applied to factors:

The syntax for a factor is as follows:

Compiler

Syntaktische
Analyse

Wo sind die Grammatiken?

The if Statement

```
if test:  
 suite  
[elif test:  
 suite]*  
[else:  
 suite]
```

The if statement selects from among one or more actions (statement blocks), and it runs the suite associated with the first if or elif test that is true, or the else suite if all are false.

The while Statement

```
while test:  
 suite  
[else:  
 suite]
```

The while loop is a general loop that keeps running the first suite while the test at the top is true. It runs the else suite if the loop exits without hitting a break statement.

Compiler

Wo ist die kfG? Deutsche Grammatik

1. **Satzbauplan – Hauptsatz** Der 1. Satzbauplan hat die Reihenfolge:

**Subjekt – finitives Prädikat – indirektes Objekt
– direktes Objekt – Adverbien –
Prädikatrest**

Die Satzverneinung steht vor dem Prädikatrest.

Beispiel:

**„der Verkäufer – hatte – seinem Kunden – das
Buch – gestern – in seinem Laden – (nicht)
– gegeben.“**

Compiler

Syntaktische
Analyse

Ableitungsschritt (Ableitung in einem Schritt)

1. Sei $A \rightarrow \gamma$ eine Produktion
2. Sei $\alpha A \beta$ ein String über $N \cup T$
3. Dann schreiben wir:
 $\alpha A \beta \Rightarrow \alpha \gamma \beta$

Beispiel:

$$E \rightarrow E + E \mid E * E \mid (E) \mid \text{id}$$

$$E \Rightarrow (E) \Rightarrow (\text{id})$$

Compiler

Ableitungen und Satzform

Definition von \Rightarrow^*
(Ableitung in beliebig vielen Schritten):

1. $\alpha \xrightarrow{*} \alpha$ für jedes α
2. Wenn $\alpha \xrightarrow{*} \beta$ und $\beta \Rightarrow \gamma$, dann $\alpha \xrightarrow{*} \gamma$

Wenn $S \Rightarrow^* \alpha$ gilt, wobei S das Startsymbol von G ist,
ist α eine **Satzform** von G

Ableitungen und Sprache

Compiler

Syntaktische
Analyse

Definition von \Rightarrow^* :

1. $\alpha \xrightarrow{*} \alpha$ für jedes α
2. Wenn $\alpha \xrightarrow{*} \beta$ und $\beta \Rightarrow \gamma$, dann $\alpha \xrightarrow{*} \gamma$

1. Von Grammatik G **erzeugte Sprache**:
 $L(G) = \{w \in T^* \mid S \xrightarrow{*} w\}$
2. Zwei Grammatiken mit derselben Sprache werden **äquivalent** genannt

Die Chomsky Hierarchie

Compiler

Syntaktische
Analyse

Type 3: Reguläre Sprachen

- reguläre Ausdrücke, endliche Automaten

Type 2: kontextfreie Sprachen

- kfG's, Kellerautomaten

Type 1: kontextsensitive Sprachen

- CSG's ($AB \rightarrow AC$, $CB \rightarrow CD$), LBA's

Type 0: rekursive aufzählbare Sprachen

- Turingmaschine

$\{a^n b^n c^n | n > 1\}$: Typ 1 nicht Typ 2,

$\{a^n b^n | n > 1\}$: Typ 2 nicht Typ 3

Reguläre Ausdrücke → kfG

Compiler

- $(a|b)^*abb$

Syntaktische
Analyse

$$A_0 \rightarrow aA_0 \mid bA_0 \mid aA_1$$

$$A_1 \rightarrow bA_2$$

$$A_2 \rightarrow bA_3$$

$$A_3 \rightarrow \epsilon$$

Compiler

Syntaktische
Analyse

Reguläre Ausdrücke (RE) vs kontextfreie Grammatiken (kfG)

- kfG mächtiger
- RE lassen sich einfacher, automatisch in effiziente Lexer umwandeln
- für Token sind RE im Allgemeinen knapper und leichter verständlich
- kfG sind gut geeignet um verschachtelte Strukturen zu beschreiben
- Trennung des Front Ends in zwei unabhängige Komponenten hat Vorteile

Compiler

Syntaktische
Analyse

Quiz

$Ex \rightarrow id \mid (Ex) \mid Ex + Ex \mid Ex * Ex$

$T = \{id, (,), +, *\}, N = \{Ex\}, S = Ex$

Finden Sie (falls möglich) von Ex
aus Ableitungen für:

- $id + id * id$
- $(id + (+id))$

$$Ex \rightarrow id \mid (Ex) \mid Ex + Ex \mid Ex^* Ex$$

Lösung

Compiler

Ex

Ex + Ex

id+ Ex

id+ Ex * Ex

id+ id* Ex

id+ id* id

Ex

Ex + Ex

Ex + Ex * Ex

Ex + Ex * id

Ex + id* id

id+ id* id

Ex

Ex * Ex

Ex + Ex * Ex

id+ Ex * Ex

id+ id* Ex

id+ id* id

alle Strings:
Satzformen
der
Grammatik

Links- und Rechtsableitungen

Compiler

Syntaktische
Analyse

Sei $A \rightarrow \gamma$ eine Produktion

Linksableitungen:

$\alpha A \beta \Rightarrow_{lm} \alpha \gamma \beta$ wenn $\alpha A \beta \Rightarrow \alpha \gamma \beta$ und $\alpha \in T^*$

Rechtsableitungen:

$\alpha A \beta \Rightarrow_{rm} \alpha \gamma \beta$ wenn $\alpha A \beta \Rightarrow \alpha \gamma \beta$ und $\beta \in T^*$

Parsebäume

Compiler

Syntaktische
Analyse

Grafische Darstellung einer Ableitung

filtert heraus in welcher Reihenfolge
Produktionen eingesetzt wurden: kein
Unterschied zwischen Links- und
Rechtsableitungen

Compiler

Syntaktische
Analyse

Parsebäume

$$S \rightarrow aSbSc \mid \varepsilon$$

Blätter:

- Terminale oder Nichtterminale
- Grenze: erzeugte Satzform

Innere Knoten:

- Nichtterminale
- Kinder: geordnet, jedes Kind wird durch eine Produktion vom Vater erhalten

Wurzel: Startsymbol S

$$Ex \rightarrow Nat \mid (Ex) \mid Ex + Ex \mid Ex * Ex$$

Parsebäume

Compiler

Blätter: erzeugter String
Nat + Nat * Nat

Folge von Parse-Bäume

$$E \rightarrow E + E \quad | \quad E * E \quad | \quad -E \quad | \quad (E) \quad | \quad \text{id}$$

Compiler

Was ist Parsing

Compiler

Syntaktische
Analyse

Was ist Parsing II

Compiler

Syntaktische
Analyse

Was ist Parsing III

Compiler

Syntaktische
Analyse

$$Ex \rightarrow \text{Nat} \mid (\text{Ex}) \mid \text{Ex} + \text{Ex} \mid \text{Ex} * \text{Ex}$$

Mehrdeutige Grammatiken

Compiler

Syntaktische
Analyse

mehrdeutig: falls es für einen String ≥ 2 verschiedene Parsebäume gibt:

$\text{Nat} + (\text{Nat} * \text{Nat})$

$\text{Nat} + \text{Nat} * \text{Nat}$

$(\text{Nat} + \text{Nat}) * \text{Nat}$

Eliminieren von Mehrdeutigkeiten

Compiler

- $S \rightarrow ab \mid aT$
- $T \rightarrow b \mid bTc$

Syntaktische
Analyse

Eliminieren von Mehrdeutigkeiten (4.3.2)

Compiler

Syntaktische
Analyse

```
stmt → if expr then stmt
 | if expr then stmt else stmt
 | other
```

Gibt es Strings mit zwei unterschiedlichen
Parsebäumen ?

Eliminieren von Mehrdeutigkeiten

Compiler

Syntaktische
Analyse

```
stmt → if expr then stmt
 | if expr then stmt else stmt
 | other
```

ja:

if E₁ then if E₂ then S₁ else S₂

Eliminieren von Mehrdeutigkeiten II

Compiler

Syntaktische
Analyse

$stmt \rightarrow if\ expr\ then\ stmt$
| $if\ expr\ then\ stmt\ else\ stmt$
| $other$

Abbildung 4.9: Zwei Parse-Bäume für einen mehrdeutigen Satz

Compiler

Syntaktische
Analyse

Eliminieren von Mehrdeutigkeiten

- Sprache verbessern:
 - $S \rightarrow \text{if } E \text{ then } S \text{ endif}$
 - $S \rightarrow \text{if } E \text{ then } S \text{ else } S \text{ endif}$
- if E_1 then if E_2 then S_1 else S_2
- if E_1 then if E_2 then $S_1 \text{ endif }$ else $S_2 \text{ endif }$
- if E_1 then if E_2 then S_1 else $S_2 \text{ endif }$ **endif**

Eliminieren von Mehrdeutigkeiten III

Compiler

```
stmt → if expr then stmt  
 | if expr then stmt else stmt  
 | other
```

Syntaktische
Analyse

```
stmt → matched_stmt  
 | open_stmt  
matched_stmt → if expr then matched_stmt else matched_stmt  
 | other  
open_stmt → if expr then stmt  
 | if expr then matched_stmt else open_stmt
```

if E_1 then if E_2 then S_1 else S_2

Zusammenfassung

Compiler

Parsing: Warum, Wann, Was Kontext-freie Grammatiken

- Bestandteile, Ableitungen,, Parse Bäume,
Mehrdeutigkeit
- Mächtigkeit (im Vergleich zu regulären
Ausdrücken)

Jetzt:

- **Wie** macht man Parsing