

Лекция 12

19 ноября

7. ВОСХОДЯЩИЙ ГРАММАТИЧЕСКИЙ РАЗБОР

7.1. Распознавание методом “перенос-опознание”

- Восходящий разбор, как уже отмечалось ранее, базируется на понятии основы. Рассмотрим механизм такого разбора на примере.
- Пусть дана следующая грамматика:
-
- 1. $\langle S \rangle \rightarrow (\langle A \rangle \langle S \rangle)$
- 2. $\langle S \rangle \rightarrow (b)$
- 3. $\langle A \rangle \rightarrow (\langle S \rangle a \langle A \rangle)$
- 4. $\langle A \rangle \rightarrow (a)$
-
- Начальный символ грамматики $\langle S \rangle$.

Распознавание методом “перенос-опознание” (продолжение)

- Теперь рассмотрим цепочку
-
- $((a)(b))$
-
- Правый вывод для этой цепочки имеет следующий вид:
-
- $\langle S \rangle \vdash (\langle A \rangle \langle S \rangle) \vdash (\langle A \rangle (b)) \vdash ((a)(b))$
-
- Восходящий разбор представляет собой обращение правого вывода: мы находим основу (т.е. последнее применение правила), и заменяем её левой частью соответствующего правила (основа подчёркивается):
-
- $((\underline{a})(b)) \dashv \rightarrow (\langle A \rangle (\underline{b})) \dashv \rightarrow (\langle A \rangle \langle S \rangle) \dashv \rightarrow \langle S \rangle$

МП-автомат

- Для преобразования цепочки будем применять МП-автомат.
- Наш МП-автомат будет использовать пять операций: *Перенос*, *Свёртка(1)*, *Свёртка(2)*, *Свёртка(3)*, *Свёртка(4)*.
- Операция *Перенос* переносит текущий входной символ на верх магазина и осуществляет сдвиг по входной цепочке.
- Операция *Свёртка(r)* выполняется в тех случаях, когда верхние символы магазина совпадают с правой частью правила r .
- Операция *Свёртка(r)* выталкивает из магазина все символы правой части правила r и вталкивает в него левую часть правила (т.е. заменяет основу цепочки левой частью соответствующего правила).
- Рассмотрим работу автомата при распознавании приведённой ранее цепочки:

Работа МП-автомата при распознавании цепочки

Содержимое магазина	Текущая входная цепочка	Операция
∇	$((a)(b))\perp$	Перенос
$\nabla($	$(a)(b))\perp$	Перенос
$\nabla(($	$a)(b))\perp$	Перенос
$\nabla((a$	$)(b))\perp$	Перенос
$\nabla((a)$	$(b))\perp$	Свёртка(4)
$\nabla(<A>$	$b))\perp$	Перенос
$\nabla(<A>($	$))\perp$	Перенос
$\nabla(<A>(b$	$)\perp$	Перенос
$\nabla(<A>(b)$	$)\perp$	Свёртка(2)
$\nabla(<A><S>$	$)\perp$	Перенос
$\nabla(<A><S>)$	\perp	Свёртка(1)
$\nabla <S>$	\perp	Допустить

Таблица переходов для МП-автомата

Магазинные символы	()	a	b	\perp
$<S>$	<i>Перенос</i>	<i>Перенос</i>	<i>Перенос</i>	<i>Перенос</i>	<i>Опознать 2</i>
$<A>$	<i>Перенос</i>	<i>Перенос</i>	<i>Перенос</i>	<i>Перенос</i>	<i>Опознать 2</i>
(<i>Перенос</i>	<i>Перенос</i>	<i>Перенос</i>	<i>Перенос</i>	<i>Опознать 2</i>
)	<i>Опознать 1</i>				
a	<i>Перенос</i>	<i>Перенос</i>	<i>Перенос</i>	<i>Перенос</i>	<i>Опознать 2</i>
b	<i>Перенос</i>	<i>Перенос</i>	<i>Перенос</i>	<i>Перенос</i>	<i>Опознать 2</i>
∇	<i>Перенос</i>	<i>Перенос</i>	<i>Перенос</i>	<i>Перенос</i>	<i>Опознать 2</i>

Начальное содержимое магазина: ∇

Элементы таблицы

- Опознать 1: Если на верху магазина ($\langle A \rangle \langle S \rangle$), то *Свёртка(1)*;
 - иначе если на верху магазина (b), то *Свёртка(2)*; иначе если на верху магазина ($\langle S \rangle a \langle A \rangle$), то *Свёртка(3)*; иначе если на верху магазина (a), то *Свёртка(4)*; иначе *Отвергнуть*.
- Опознать 2: Если на верху магазина $\nabla \langle S \rangle$, то *Допустить*,
 - иначе *Отвергнуть*.
- Перенос: *Втолк(текущий входной символ), Сдвиг.*
- Свёртка(1): *Вытолк, Вытолк, Вытолк, Вытолк, Вытолк,*
 - *Втолк($\langle S \rangle$)*.
- Свёртка(2): *Вытолк, Вытолк, Вытолк, Втолк($\langle S \rangle$)*.
- Свёртка(3): *Вытолк, Вытолк, Вытолк, Вытолк, Вытолк, Вытолк,*
 - *Втолк($\langle A \rangle$)*.
- Свёртка(4): *Вытолк, Вытолк, Втолк($\langle A \rangle$)*.

Комментарий

- Построить автомат для данной грамматики было несложно, поскольку можно заметить, что каждая основа заканчивается правой скобкой, причём правая скобка может быть только концом основы.
- Автоматы такого рода мы будем называть автоматами типа “перенос-опознание”.
- Далее мы будем предполагать, что грамматики не содержат ϵ -правил.

7.2. Управление автоматом типа “перенос-опознание”

- Разделим задачу построения автомата на две части.
- Первая состоит в том, чтобы решить, какие элементы управляющей таблицы автомата должны содержать операции *Перенос*, какие – процедуры опознания и какие – операции *Отвергнуть*.
- Вторая часть задачи состоит в отыскании подходящих процедур опознания.
- В данном параграфе мы рассмотрим первую часть задачи построения МП-автомата.

Управление автоматом типа “перенос-опознание” (продолжение)

- Предположим, что у нас есть автомат типа “перенос-опознание” для данной грамматики с начальным символом $\langle S \rangle$.
- На каждом шаге обработки этим автоматом некоторой входной цепочки справедливо в точности одно из следующих утверждений:
- 1. Входная цепочка допустима, и верхняя часть магазина является основой цепочки, представляемой магазином и ещё не обработанными входными символами.
- 2. Входная цепочка допустима, содержимое магазина $\nabla \langle S \rangle$, и текущий входной символ – концевой маркер.
- 3. Входная цепочка допустима, текущий входной символ – не концевой маркер, и верхняя часть магазина не является основой представленной в магазине цепочки.
- 4. Входная цепочка не допустима.

Управление автоматом типа “перенос-опознание” (продолжение)

- Каждый раз, когда автомат достигает конфигурации, описываемой одним из первых двух утверждений, он должен выбрать процедуру опознания. Выбор осуществляется с помощью управляющей таблицы, исходя из верхнего символа магазина и текущего входного символа. Элемент управляющей таблицы для данной комбинации входного и магазинного символов должен содержать процедуру опознания.
- Каждый раз при достижении автоматом конфигурации, описываемой утверждением 3, он должен выбрать операцию *Перенос*. Следовательно, элементы таблицы для комбинаций входных и магазинных символов, встречающихся в конфигурациях, описываемых утверждением 3, должны содержать *Перенос*.
- Элементы таблицы, соответствующие утверждению для конфигурации 4, могут содержать операцию *Отвергнуть*, но могут содержать и операцию *Перенос* или процедуру опознания (в этом случае цепочка будет отвергаться позже).

Управление автоматом типа “перенос-опознание” (продолжение)

- Для того, чтобы решить, какие элементы управляющей таблицы должны содержать перенос, а какие – процедуры опознания, необходимо проанализировать грамматику выяснить, какие элементы таблицы могут встретиться в конфигурациях, описываемых утверждениями 1 или 2, а какие – в конфигурациях, соответствующих утверждению 3.
- Для каких-то грамматик такой анализ может показать, что некоторые элементы таблицы могут встречаться как в ситуациях, описываемых утверждениями 1 или 2, так и в ситуациях, описываемых утверждением 3.
- То есть табличный элемент должен содержать и перенос, и процедуру опознания. Это означает, что управляющий механизм типа “перенос-опознание” не подходит для данной грамматики, и необходимо обратиться или к другой грамматике, описывающей тот же язык, или к другому типу автомата.
- Такую ситуацию будем называть конфликтом переноса-опознания.

Управление автоматом типа “перенос-опознание” (продолжение)

- Как средство анализа грамматики мы будем использовать множества *Перв* и *След*.
- Для данной контекстно-свободной грамматики с начальным символом $\langle S \rangle$ и для символа X определим:
 - Множество *След*(X) – множество входных символов, которые могут непосредственно следовать за X в некоторой промежуточной цепочке, выводимой из $\langle S \rangle \perp$.
 - Множество *Перв*(X) – множество тех символов грамматики, которые встречаются в начале промежуточных цепочек, выводимых из X .
- Эти определения расширяют ранее введённые понятия *Перв* и *След*.
- Рассмотрим пример. Пусть дана следующая грамматика:

Пример

1. $\langle S \rangle \rightarrow b \langle A \rangle \langle S \rangle \langle B \rangle$
2. $\langle S \rangle \rightarrow b \langle A \rangle$
3. $\langle A \rangle \rightarrow d \langle S \rangle c a$
4. $\langle A \rangle \rightarrow e$
5. $\langle B \rangle \rightarrow c \langle A \rangle a$
6. $\langle B \rangle \rightarrow c$

Пример (продолжение)

- Множество *Перв* для символов данной грамматики вычисляется тривиально и имеет следующий вид:
 -
 - $\text{Перв}(<S>) = \{ b, <S> \}$
 - $\text{Перв}(<A>) = \{ d, e, <A> \}$
 - $\text{Перв}() = \{ c, \}$
 - $\text{Перв}(a) = \{ a \}$
 - $\text{Перв}(b) = \{ b \}$
 - $\text{Перв}(c) = \{ c \}$
 - $\text{Перв}(d) = \{ d \}$
 - $\text{Перв}(e) = \{ e \}$

Пример (продолжение)

- Вычислим множества *След*:
-
- $\text{След}(\langle S \rangle) = \{ c, \perp \}$
- $\text{След}(\langle A \rangle) = \{ a, b, c, \perp \}$
- $\text{След}(\langle B \rangle) = \{ c, \perp \}$
- $\text{След}(a) = \{ a, b, c, \perp \}$
- $\text{След}(b) = \{ d, e \}$
- $\text{След}(c) = \{ a, c, d, e, \perp \}$
- $\text{След}(d) = \{ b \}$
- $\text{След}(e) = \{ a, b, c, \perp \}$

О заполнении управляющей таблицы

- Обсудим теперь управляющую таблицу типа “перенос-опознание” для нашей грамматики.
- Многие элементы управляющей таблицы можно заполнить на основе простого наблюдения, какие из символов в правых частях правил встречаются только в самой правой позиции, а какие – только в других позициях.
- Например, символы b , d и $\langle S \rangle$ ни в одной правой части правил не встречаются в качестве самых правых символов, и, поэтому b , d , $\langle S \rangle$, а также ∇ на верху магазина не могут быть крайними правыми символами основы.
- Следовательно, если один из этих символов находится на верху магазина, автомат должен выполнить перенос любого входного символа (кроме концевого маркера), и, значит можно соответствующим образом заполнить элементы управляющей таблицы.

О заполнении управляющей таблицы (продолжение)

- Символы a , e и $\langle B \rangle$ встречаются только в крайних правых позициях правил, следовательно, появление a , e или $\langle B \rangle$ на верху магазина может соответствовать лишь самому правому символу основы, и, значит, автомат должен вызвать процедуру опознания. Таким образом, вызовы этих процедур нужно включить в управляющую таблицу.
- Подобные простые рассуждения относительно заполнения управляющей таблицы неприменимы лишь в тех случаях, когда на верху магазина находятся $\langle A \rangle$ или c . Нетерминал $\langle A \rangle$ встречается один раз в крайней правой позиции (правило 2) и дважды в других позициях (правила 1 и 5). Аналогично и для символа c .
- Рассмотрим несколько конфигураций, в которых символ $\langle A \rangle$ находится на верху магазина.

Конфигурация 1

Конфигурация 1

Конфигурация 2

Сод. магазина	Тек. вх. цеп.
@ b <A>	b e c #

Конфигурация 2

Конфигурация 3

Сод. магазина	Тек. вх. цеп.
@ b <A> b <A>	c #

Конфигурация 3

Обсуждение конфигураций

- В ситуации, соответствующей конфигурации 3, верно утверждение 1 (т.е. верхний магазинный символ $\langle A \rangle$ является концом основы); а в ситуациях, соответствующих конфигурациям 1 и 2, справедливо утверждение 3 (т.е. верхний магазинный символ $\langle A \rangle$ является концом основы).
- Таким образом, конфигурация 3 показывает, что элемент строки управляющей таблицы, соответствующий символу $\langle A \rangle$, для входного символа c должен содержать процедуру опознания; а из конфигураций 1 и 2 следует, что элементы этой строки для входных символов a и b должны содержать Перенос.
- Возникает вопрос, возможны ли другие ситуации, противоречащие такому выбору элементов управляющей таблицы для входных символов a , b и c . Кроме того, надо знать какой выбор можно сделать для входных символов d и e .

Выбор операции

- Итак, пусть на верху магазина находится нетерминал $\langle A \rangle$. Выясним, в каких случаях нужно применять процедуру опознания, в каких – перенос, а когда следует отвергать цепочку.
- Процедура опознания применяется, когда на верху магазина находится основа цепочки, представляемой магазином и текущей входной цепочкой, и нетерминал $\langle A \rangle$ находится на конце основы, т.е. правой части правила.
- Мы имеем такое правило – это правило 2 с нетерминалом $\langle S \rangle$ в левой части. Текущий входной символ следует за этой правой частью, т.е. он следует за нетерминалом $\langle S \rangle$, если мы редуцируем основу.
- Таким образом, процедура опознания должна применяться (при верхнем магазинном символе $\langle A \rangle$), когда текущий входной символ принадлежит множеству *След($\langle S \rangle$)*, т.е. для *c* и #.

Выбор операции (продолжение)

- Перенос осуществляется, когда верхний магазинный символ $\langle A \rangle$ не является концом основы, т.е. не является концом правой части некоторого правила, а находится внутри правой части правила.
- В этом случае текущий входной символ принадлежит множеству $\text{Перв}(\langle X \rangle)$, где X – символ, расположенный сразу после $\langle A \rangle$ в этой правой части.
- В нашем случае символ $\langle A \rangle$ встречается внутри правых частей правил 1 и 5.
- Таким образом, операция Перенос должна выполняться, когда текущий входной символ принадлежит объединению множеств $\text{Перв}(\langle S \rangle)$ и $\text{Перв}(a)$, т.е. для a и b .
- Видим, что требования переноса и опознания не противоречат друг другу.

Выбор операции (продолжение)

- Можно также заключить, что при обработке допустимой цепочки элементы строки $\langle A \rangle$ для входных символов d и e не будут использоваться, и каждый из этих элементов может содержать либо операцию *Отвергнуть*, либо *Перенос*, либо операцию опознания.
- Приведённые рассуждения иллюстрируют два принципа, которые называются “принцип свёртывания” и “принцип переноса”.

Принцип свёртывания

- “Принцип свёртывания” формулируется следующим образом:
- Для данной грамматики управляющую таблицу автомата типа “перенос-опознание” нужно строить так, чтобы она обеспечивала выбор процедуры опознания для магазинного символа A и текущего входного символа t в тех случаях, когда выполняется одно из следующих условий:
 -
 - 1. Существует нетерминал L и цепочка x , такие что
$$L \rightarrow xA$$
есть правило грамматики, и t принадлежит множеству $\text{След}(L)$.
 -
 - 2. A – начальный символ грамматики, t – концевой маркер.

Принцип свёртывания (продолжение)

- Часто бывает удобно рассматривать принцип свёртывания в терминах отношения Свёртывается-По, определяемого следующим образом:
 - Если A – символ грамматики, а t – входной символ, то
$$A \text{ } \underline{\text{Свёртывается-По}} \text{ } t$$
 - тогда и только тогда, когда выполняется одно из условий принципа свёртывания.
 - Таким образом, управляющий механизм типа “перенос-опознание” нужно строить так, чтобы он содержал процедуру опознания для всех комбинаций магазинного символа A и входного символа t , таких что
 - $A \text{ } \underline{\text{Свёртывается-По}} \text{ } t$

Принцип переноса

- “Принцип переноса” формулируется следующим образом:
- Для данной грамматики управляющую таблицу автомата типа “перенос-опознание” нужно строить так, чтобы она содержала операцию *Перенос* для магазинного символа **A** и текущего входного символа **t** в тех случаях, когда выполняется одно из следующих условий:
 1. Имеется символ грамматики **B**, такой что в правую часть некоторого правила входит цепочка **AB**, и **t** принадлежит множеству *Перв(B)*.
 2. **A** – маркер дна магазина, а **t** принадлежит множеству *Перв(S)*, где **S** – начальный символ грамматики.

Принцип переноса (продолжение)

- Часто бывает удобно рассматривать принцип переноса в терминах отношения Под, определяемого следующим образом:
- Если A – магазинный символ, а t – входной символ, то
- **$A \text{ } \underline{\text{Под}} \text{ } t$**
- тогда и только тогда, когда выполняется одно из условий принципа переноса.
- Таким образом, управляющую таблицу автомата типа “перенос-опознание” нужно строить так, чтобы она содержала операцию **Перенос** для всех комбинаций магазинного символа A и входного символа t , таких что
- **$A \text{ } \underline{\text{Под}} \text{ } t$**