

Parsing atau Proses Penurunan

Parsing dapat dilakukan dengan cara :

- Penurunan terkiri (*leftmost derivation*) : simbol variable yang paling kiri diturunkan (tuntas) dahulu
- Penurunan terkanan (*rightmost derivation*): variable yang paling kanan diturunkan (tuntas) dahulu
- Misalkan terdapat ingin dihasilkan string *aabbbaa* dari context free language: $S \rightarrow a AS | a,$

$$A \rightarrow SbA | ba$$

Parsing atau Proses Penurunan

Penurunan kiri :

$$\begin{aligned} S &\Rightarrow aA\cancel{S} & S &\Rightarrow aA\cancel{S} \\ &\Rightarrow aSb\cancel{AS} && \Rightarrow aA\cancel{a} \\ &\Rightarrow aab\cancel{AS} && \Rightarrow aSb\cancel{Aa} \\ &\Rightarrow aaabb\cancel{AS} && \Rightarrow aabb\cancel{aa} \\ &\Rightarrow aabbba && \end{aligned}$$

Penurunan kanan :

Parsing

Misalnya:

$$\begin{aligned} S &\rightarrow aB \mid bA \\ A &\rightarrow a \mid aS \mid bAA \\ B &\rightarrow b \mid bS \mid aBB \end{aligned}$$

Penurunan untuk string **aaabbabba**

Dalam hal ini perlu untuk melakukan percobaan pemilihan aturan produksi yang bisa mendapatkan solusi

Metode Parsing

Perlu memperhatikan 3 hal:

- Waktu Eksekusi
- Penanganan Kesalahan
- Penanganan Kode

Parsing digolongkan menjadi:

■ *Top-Down*

Penelusuran dari *root ke leaf* atau dari simbol awal ke simbol terminal metode ini meliputi:

- *Backtrack/backup : Brute Force*
- *No backtrack : Recursive Descent Parser*

■ *Bottom-Up*

Metode ini melakukan penelusuran dari *leaf ke root*

Parsing: Brute force

- Memilih aturan produksi mulai dari kiri
- Meng-expand simbol non terminal sampai pada simbol terminal
- Bila terjadi kesalahan (string tidak sesuai) maka dilakukan *backtrack*
- Algoritma ini membuat pohon parsing secara top-down, yaitu dengan cara mencoba segala kemungkinan untuk setiap simbol non-terminal
- Contoh suatu language dengan aturan produksi sebagai berikut

$$S \rightarrow aAd \mid aB$$

$$A \rightarrow b \mid c$$

$$B \rightarrow ccd \mid ddc$$

- Misal ingin dilakukan parsing untuk string ‘accd’

Parsing: Brute force

(i) S

(ii) S

Terjadi kegagalan (iii), dilakukan back track

(iv) S

(v) S

c

Terjadi kegagalan lagi (iv), dilakukan back-track

Parsing: Brute force

Kellemahan dari metode-metode *brute-force*

- Mencoba untuk semua aturan produksi yang ada sehingga menjadi lambat (waktu eksekusi)
- Mengalami kesukaran untuk melakukan pembentulan kesalahan
- Memakan banyak memori, dikarenakan membuat *backup* lokasi *backtrack*
- Grammar yang memiliki *Rekursif Kiri* tidak bisa diperiksa, sehingga harus diubah dulu sehingga tidak rekursif kiri, Karena rekursif kiri akan mengalami *Loop* yang terus-menerus

Brute force : Contoh

Terdapat grammar/tata bahasa $G = (V, T, P, S)$, dimana

$V = ("E", "T", "F")$ Simbol NonTerminal (variable)

$T = ("|", "*", "/", "+", "-")$ Simbol Terminal

$S = "E"$ Simbol Awal / Start simbol

String yang diinginkan adalah $i * i$

aturan produksi (P) yang dicobakan adalah

1. $E \rightarrow T | T + E | T - E$

$T \rightarrow F | F * T | F / T$

$F \rightarrow i$

accept (diterima)

Brute force : Contoh

$$2. E \rightarrow T \mid E+T \mid E-T$$

$$T \rightarrow F \mid T^* F \mid T / F$$

$$F \rightarrow i$$

accept (diterima)

- Meskipun ada rekursif kiri, tetapi tidak diletakkan sebagai aturan yang paling kiri

$$3. E \rightarrow E+T \mid E-T \mid T$$

$$T \rightarrow T^* F \mid T / F \mid F$$

$$F \rightarrow i$$

Rekursif kiri, program akan mengalami loop

Brute force : Aturan produksi

Aturan Produksi yang rekursif memiliki ruas kanan (hasil produksi) yang memuat simbol variabel pada ruas kiri

Sebuah produksi dalam bentuk

$A \rightarrow \beta A$ merupakan produksi rekursif kanan
 $\beta =$ berupa kumpulan simbol variabel dan terminal

contoh: $S \rightarrow d S$

$B \rightarrow ad B$

bentuk produksi yang rekursif kiri

$A \rightarrow A \beta$ merupakan produksi rekursif Kiri

contoh:

$S \rightarrow S d$

$B \rightarrow B ad$

Aturan produksi : Brute force

Produksi yang rekursif kanan akan menyebabkan penurunan tumbuh kekalan, Sedangkan produksi yang rekursif kiri akan menyebabkan penurunan tumbuh ke kiri.

Contoh: Context free Grammar dengan aturan produksi sebagai berikut:

Aturan produksi : Brute force

Dalam Banyak penerapan tata-bahasa, *rekursif kiri* tidak diinginkan, Untuk menghindari penurunan kiri yang looping, perlu dihilangkan sifat rekursif, dengan langkah-langkah sebagai berikut:

- Pisahkan Aturan produksi yang rekursif kiri dan yang tidak; misalnya

Aturan produksi yang **rekursif kiri**

$$A \rightarrow A \alpha_1 \mid A \alpha_2 \mid \dots \mid A \alpha_n$$

Aturan produksi yang **tidak rekursif kiri**

$$A \rightarrow \beta_1 \mid \beta_2 \mid \dots \mid \beta_n$$

Aturan produksi : Brute force

- lakukan per-ganti-an aturan produksi yang rekursif kiri, sebagai berikut:

$$1. A \rightarrow \beta_1 Z \mid \beta_2 Z \mid \dots \mid \beta_n Z$$

$$2. Z \rightarrow \alpha_1 \mid \alpha_2 \mid \dots \mid \alpha_n$$

$$3. Z \rightarrow \alpha_1 Z \mid \alpha_2 Z \mid \dots \mid \alpha_n Z$$

Aturan produksi : Brute force

- Pergantian dilakukan untuk setiap aturan produksi dengan simbol ruas kiri yang sama, bisa muncul variabel Z1, Z2 dst, sesuai dengan variabel yang menghasilkan rekursif kiri

Contoh: Tata Bahasa Context free

$$S \rightarrow Sab \mid aSc \mid dd \mid ff \mid Sbd$$

- Pisahkan aturan produksi yang rekursif kiri

$$S \rightarrow Sab \mid Sbd$$

Ruas Kiri untuk S: $\alpha_1 = ab$, $\alpha_2 = bd$

- Aturan Produksi yang tidak rekursif kiri

$$S \rightarrow aSc \mid dd \mid ff$$

dari situ didapat untuk Ruas Kiri untuk S: $\beta_1 = aSc$, $\beta_2 = dd$, $\beta_3 = ff$

Aturan produksi : Brute force

- Langkah berikutnya adalah penggantian yang rekursif kiri
 $S \rightarrow S\text{ab} \mid S\text{bd}$, dapat digantikan dengan
 1. $S \rightarrow aScZ1 \mid ddZ1 \mid ffZ1$
 2. $Z1 \rightarrow ab \mid bd$
 3. $Z1 \rightarrow abZ1 \mid bdZ1$
- Hasil akhir yang didapat setelah menghilangkan rekursif kiri adalah sebagai Berikut:
$$S \rightarrow aSc \mid dd \mid ff$$
$$S \rightarrow aScZ1 \mid ddZ1 \mid ffZ1$$
$$Z1 \rightarrow ab \mid bd$$
$$Z1 \rightarrow abZ1 \mid bdZ1$$

Aturan produksi : Brute force

- Kalau pun tidak mungkin menghilangkan rekursif kiri dalam penyusunan aturan produksi maka produksi rekursif kiri diletakkan pada bagian belakang atau terkanan, hal ini untuk menghindari looping pada awal *proses parsing*
- Metode ini jarang digunakan, karena semua kemungkinan harus ditelusuri, sehingga butuh waktu yang cukup lama serta memerlukan memori yang besar untuk penyimpanan stack (backup lokasi backtrack)
- Metode ini digunakan untuk aturan produksi yang memiliki alternatif yang sedikit

Parsing: Recursive Descent Parser

Parsing dengan *Recursive Descent Parser*

- Salah satu cara untuk meng-aplikasikan bahasa context free
- Simbol terminal maupun simbol variabelnya sudah bukan sebuah karakter
- Besaran leksikal sebagai simbol terminalnya, besaran syntax sebagai simbol variablenya /non terminalnya
- Dengan cara penurunan secara recursif untuk semua variabel dari awal sampai ketemu terminal
- Tidak pernah mengambil token secara mundur (back tracking)
- Beda dengan turing yang selalu maju dan mundur dalam melakukan parsing

Aturan Produksi memakai Recursif Descent :

- Semua simbol variabel dijadikan prosedur/fungsi
- Jika ketemu simbol terminal pada aturan produksi , maka panggil prosedurnya
- Penelusuran bersifat top down mengikuti sintaks sesuai pola pada diagram sintaks
- Fungsi/prosedur ditulis untuk setiap non terminal dari suatu produksi. Setiap fungsi/prosedur akan melemparkan nilai benar atau salah bergantung pada apakah fungsi tersebut mengenali substring yang diterima sebagai ekspansi dari non terminal.

Contoh :

Grammar dengan BNF :

```
<program> ::= t_PROG t_ID t_SEMICOL <block> t_DOT  
<block> ::= t_BEGIN <statement> {t_SEMICOL <statement>}  
t_END  
  
<statement> ::= t_ID t_ASS <simple exp> |  
 t_IF <exp> t_THEN <statement> |  
 t_IF <exp> t_THEN <statement> t_ELSE  
 <statement>  
  
<exp> ::= <simple_exp> t_EQ <simple exp> |  
 <simple_exp> t_LT <simple_exp> |  
 <simple_exp> t_GT <simple_exp>
```

Dst.....

Penggalan program untuk grammar tsb

```

Procedure Program
Begin
If token=t_PROG then
Begin
Scan;
If token=t_ID then
Begin
Scan;
If token=t_SEMICOL then
Begin
Scan;
Block; {panggil prosedur block}
If token=t_DOT then
Begin
Scan;
End;
end;
end;
end;

```

```

Procedure Statement
Begin
  If token== ID then
 Begin
 Scan;
 If token== ASS then
 Begin
 Scan;
 Simple_Exp;
 End
 end
 else
 if token == t_IF then
 begin
 Scan;
 Procedure Exp;
 End
 else
 if (token==t_EQ) OR (token==t_LT) OR (token==t_GT) then
 Begin
 Scan;
 Simple_Exp;
 End
 else
 if token == t_THEN then
 Begin
 Scan;
 Exp;
 End;
 else
 If token==t_ELSE then
 Begin
 Scan;
 Statement;
 End;
 else
 Scan;
 Statement;
 End;
 End;
 End;
 End;
 End;
 End;
  End;
End;
End;

```

Semantics Analyser

- Proses ini merupakan proses kelanjutan dari proses kompilasi sebelumnya, yaitu analisa leksikal (scanning) dan analisa sintaks (parsing)
- Bagian terakhir dari tahapan analisis adalah analisis semantik
- Memanfaatkan pohon sintaks yang dihasilkan dari *parsing*
- Proses analisa sintak dan analisa semantik merupakan dua proses yang sangat erat kaitannya, dan sulit untuk dipisahkan

Semantics Analyser

Contoh : $A := (A+B) * (C+D)$

- Parser hanya akan mengenali simbol-simbol ‘:=’, ‘+’ , dan ‘*’ , parser tidak mengetahui makna dari simbol-simbol tersebut
- Untuk mengenali makna dari simbol-simbol tersebut, Compiler memanggil routine semantics

Semantics Analyser

Untuk mengetahui makna, maka routin ini akan memeriksa:

- Apakah variabel yang ada telah didefinisikan sebelumnya
- Apakah variabel-variabel tersebut tipenya sama
- Apakah operand yang akan dioperasikan tersebut ada nilainya, dan seterusnya
- Menggunakan tabel simbol
- Pemeriksaan bisa dilakukan pada tabel *identifier*, tabel *display*, dan tabel *block*

Semantics Analyser

Pengecekan yang dilakukan dapat berupa:

- Memeriksa penggunaan nama-nama (keberlakuan)
- Duplikasi
 - Apakah sebuah nama terjadi pendefinisian lebih dari dua kali. Pengecekan dilakukan pada bagian pengelolaan block
- Terdefinisi
 - Apakah nama yang dipakai pada program sudah terdefinisi atau belum. Pengecekan dilakukan pada semua tempat kecuali block
- Memeriksa tipe
 - Melakukan pemeriksaan terhadap kesesuaian tipe dalam *statement - statement* yang ada, Misalnya bila terdapat suatu operasi, diperiksa tipe operand nya

Semantics Analyser

Contohnya;

- expresi yang mengikut IF berarti tipenya boolean, akan diperiksa tipe *identifier* dan tipe ekspresinya
- Bila ada operasi antara dua operand maka *tipe operand* pertama harus bisa dioperasikan dengan *operand* yang kedua

Analisa Semantic sering juga digabungkan dengan *intermediate code* yang akan menghasilkan *output intermediate code*.

Intermediate code ini nantinya akan digunakan pada proses kompilasi berikutnya (pada bagian *back end compilation*)