Глава 4 Основы конструирования компиляторов

МГТУ им. Н.Э. Баумана Факультет Информатика и системы управления Кафедра Компьютерные системы и сети Лектор: д.т.н., проф. Иванова Галина Сергеевна

Введение. Метод Рутисхаузера

0. Записать в полной скобочной форме:

$$d = a+b^*c \Rightarrow d = a+(b^*c)$$

1. Сопоставить индексы:

```
N[0] := 0
J := 1
Цикл-пока S[J] \neq ' '
 Если S[J] = '(' или S[J] = <операнд>
 TO N[J] := N[J-1] + 1
 иначе N[J] := N[J-1] -1
 Все-если
 J:=J+1
Все-цикл
M[J] := 0
```

- 2. Определить тах индекса k(k-1)k и построить тройку.
- 3. Удалить обработанные символы из выражения, результату сопоставить индекс *N=k-1*

Пример использования метода Рутисхаузера для разбора выражения

Пример.
$$((a+b)*c+d)/k \Rightarrow (((a+b)*c)+d)/k$$

- a) S: ((a+b)*c)+d)/k
 - N: 01234343232121010

$$=> T1 = a+b$$

- b) S: ((T1*c)+d)/k
 - N: 0123232121010

$$=> T2 = T1*c$$

- c) S: (T2 + d)/k
 - N: 0 1 2 1 2 1 0 1 0

- d) S: T3 / k
 - N: 0 1 0 1 0

$$=> T4 = T3/k$$

4.1 Основные понятия

4.1.1 Классификация компилирующих программ

- **Транслятор** программа, которая переводит программу, написанную на одном языке, в эквивалентную ей программу, написанную на другом языке.
- **Компилятор** транслятор с языка высокого уровня на машинный язык или язык ассемблера.
- **Ассемблер** транслятор с языка Ассемблера на машинный язык.
- **Интерпретатор** программа, которая принимает исходную программу и выполняет ее, не создавая программы на другом языке.
- **Макрогенератор** (для компиляторов **препроцессор**) программа, которая обрабатывает исходную программу, как текст, и выполняет в нем замены указанных символов на подстроки. Макрогенератор обрабатывает программу до трансляции.

4.1.2 Структура компилирующей программы

Синтаксис – это совокупность правил, определяющих допустимые конструкции языка, т. е. его форму.

Семантика – это совокупность правил, определяющих логическое соответствие между элементами и значением синтаксически корректных предложений, т. е. содержание языка.

Структура процесса компиляции

Лексический анализ

Лексемы

Терминальные слова

Базовые понятия

Пример. if Sum>5 then pr:= true;

Лексема	Тип	Значение	Ссылка
if	Служебное слово Код «if»		-
Sum	Идентификатор		Адрес в таблице идентиф.
>	Служебный символ	Код «>»	-
5	Литерал		Адрес в таблице литералов
then	Служебное слово	Код «then»	-
pr	Идентификатор		Адрес в таблице идентиф.
:=	Служебный символ	Код «:=»	-
true	Литерал		Адрес в таблице литералов
,	Служебный символ	Код «;»	7

Синтаксический анализ

Таблица токенов

Лексема	Тип	Значение	Ссылка		
if	Сс	Код if			
Sum	Ид		Адрес		
>	С	Код >		Логическое выражение	
5	Кц		Адрес	•	. ,
then	Сс	Код then			Условный > оператор
pr	Ид		Адрес		
:=	С	Код :=		Оператор	
true	Кл		Адрес		
;	Р				

4.2 Формальные грамматики и распознаватели 4.2.1 *Формальный язык и формальная грамматика*

Алфавит — непустое конечное множество символов, используемых для записи предложений языка.

Пример:

$$A = \{0,1,2,3,4,5,6,7,8,9,+,-\}$$

Строка – любая последовательность символов алфавита.

А* - множество строк, включая пустую, составленных из А.

А+ - множество строк за исключением пустой, составленных из А.

$$A^* = A^+ \cup e$$

Формальным языком L в алфавите А называют произвольное подмножество множества *A**.

Язык можно задать перечислением и правилами продукции.

Формальная грамматика

$$G = (V_T, V_N, P, S),$$

- где V_T алфавит языка или множество терминальных (окончательных, незаменяемых) символов;
- V_N множество нетерминальных (заменяемых) символов вспомогательный алфавит, символы которого обозначают допустимые *понятия* языка,

$$V_T \cap V_N = \emptyset;$$

 $V = V_T \cup V_N -$ словарь грамматики;

- P множество порождающих правил каждое правило состоит из пары строк (α, β) , где $\alpha \in V+$ левая часть правила, $\beta \in V^*$ правая часть правила: $\alpha \to \beta$, где строка α должна содержать хотя бы один нетерминал;
- $S \in V_N$ начальный символ аксиома грамматики.

Грамматика записи десятичных чисел G_0

```
V_T = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9, +, -\};
  V_N = \{ < \text{целое} >, < \text{целое без знака} >, < \text{цифра} >, < \text{знак} > \};
P = {< \text{целое} \rightarrow < \text{знак} > < \text{целое без знака}},
 < ue \rightarrow < ue \rightarrow
 <целое без знака> \rightarrow <цифра> <целое без знака>,
 <целое без знака> \rightarrow <цифра>,
 <цифра> \rightarrow 0,
 <цифра> \rightarrow 1,
 <цифра> \rightarrow 2,
 <цифра> \rightarrow 3,
 <цифра> \rightarrow 4,
 <цифра> \rightarrow 5,
 <цифра> \rightarrow 6,
 <цифра> \rightarrow 7,
 <цифра> \rightarrow 8,
 <цифра> \rightarrow 9,
 \leq3HaK\Rightarrow +,
 <3HaK> \rightarrow - \};
 S = <целое>.
```

Правосторонняя

рекурсия

Форма Бэкуса-Наура (БНФ)

Условные обозначения:

```
</
```


Пример:

```
<целое> ::= <знак><целое без знака>|<целое без знака>
<целое без знака> ::= <цифра><целое без знака>|<цифра>
<цифра > ::= 0|1|2|3|4|5|6|7|8|9
<знак> ::= +| -
```

4.2.2 Грамматический разбор

Выводом называется последовательность подстановок.

Пример. Вывод строки «-45»:

1. Левосторонний нисходящий грамматический разбор

Пример. Разобрать строку «-45» по правилам грамматики:

- 1) <целое> ::= <знак><целое без знака>|<целое без знака>
- 2) <целое без знака> ::= <цифра><целое без знака>|<цифра>,
- $3) < \mu \phi pa > ::= 0|1|2|3|4|5|6|7|8|9,$
- 4) <3Hak>::=+|-.

Правосторонняя рекурсия

Альтернативные правила нумеруем буквами а, б, в...

Идея разбора:

Если первый символ правила – терминальный, т.е. символ алфавита, и он совпадает с первым символом распознаваемой строки, то символ считается распознанным и удаляется из стека и строки. Если терминалы не совпадают, то ищем альтернативу ближайшему правилу и производим его замену.

Если первый символ правила в стеке – нетерминал, то заменяем его на первое из правил, его определяющих.

И так далее...

Таблица грамматического разбора

Распознано	Строка	Правила	Правило
	-45◀	<Целое> ◀	?
	-45◀	<3нак><ЦБ3>◀	1a – ?
	-45◀	+<ЦБ3>◀	4а – нет
		-<ЦБЗ>	4б — да
_	45◀	<ЦБ3>◀	
_	45◀	<Цифра><ЦБ3>◀	2a – ?
_	45◀	03<ЦБ3>◀	3а3г – нет_
		4<ЦБ3>◀	3е – да
-4	5◀	<ЦБ3>◀	*
-4	5◀	<Цифра><ЦБ3>◀	2a – ?
-4	5◀	04<ЦБ3>◀	3а3е – нет
		5<ЦБ3>◀	3ж — да
-45	◀	<ЦБ3>◀	*
-45	◀	<Цифра><ЦБ3>◀	2a -?
-45	•	09<ЦБ3>◀	3а3и – нет
	◀	<ЦБ3>◀	26 –?
	•	<Цифра>◀	3a3и – нет
- 4	5◀	<Цифра>◀	26 – ?
	5◀	14<ЦБ3>◀	3а3е – нет_
		5<ЦБ3>◀	3ж — да
-45	•	•	Конец

Черными стрелками показаны смены правил на альтернативные

Красные стрелки показывают возвраты, требующие сменить правило предыдущих уровней, что требует сохранения истории разбора

Возвраты вызваны неправильным выбором альтернатив правил

2. Левосторонний восходящий грамматический разбор

Пример. Разобрать строку «-45», используя правила:

<целое> ::= <знак><целое без знака>|<целое без знака>,

<целое без знака> ::= <целое без знака><цифра>|<цифра>,

<цифра > ::= 0|1|2|3|4|5|6|7|8|9,

<знак> ::= +| - .

Левосторонняя рекурсия

Идея метода:

При разборе запись просматривается слева направо и ищется часть, совпадающая с правой частью правила, – основа.

Основа – последовательность символов, сворачиваемая на следующем шаге разбора.

Найденная основа заменяется левой частью соответствующего правила и т.д.

Последовательность выбора основ определена алгоритмом. Неверный выбор основы приводит к необходимости возврата.

2. Левосторонний восходящий грамматический разбор

Последовательность получения сентенциальных форм при разборе:

```
-45
 <целое> ::= <знак><ЦБЗ>|< ЦБЗ >,
<знак> 45
 <ЦБ3> ::= <ЦБ3><цифра>|<цифра>,
<знак> <цифра>5
 <цифра > ::= 0|1|2|3|4|5|6|7|8|9,
<знак> <цбз>5
 <знак> ::= +| -
 Тупик!
<целое> 5 —
<знак> <цбз>5
<знак><<u>целое</u>> 5 ___
 Тупик!
<знак> <цбз>5
<знак> <цбз><цифра>
<<u>целое</u>> <цифра>—
 Тупик!
 Возвраты возникают
 из-за неверного
<знак> <<u>цбз</u>><цифра>
 выбора основы
<знак> <<mark>целое</mark>> <цифра>
 Тупик!
<знак> <цбз><цифра>
<знак> <цбз>
<целое>
```

4.2.3 Классификация грамматик Хомского

Тип 0 – грамматики фразовой структуры или грамматики «без ограничений»:

 $\alpha \to \beta$, где $\alpha \in V^+$, $\beta \in V^*-$ в таких грамматиках допустимо наличие любых правил вывода, что свойственно грамматикам естественных языков;

Тип 1 – контекстно-зависимые (неукорачивающие) грамматики:

 $\alpha \to \beta$, где $\alpha \in V^+$, $\beta \in V^*$, $|\alpha| \le |\beta| - в$ этих грамматиках для правил вида $\alpha \textbf{\textit{X}} \beta \to \alpha \textbf{\textit{x}} \beta$ возможность подстановки строки α вместо символа α определяется присутствием подстрок α и α т. е. α контекста, что также свойственно грамматикам естественных языков;

Тип 2 – контекстно-свободные грамматики:

 $A \to \beta$, где $A \in V_N$, $\beta \in V^*$ – поскольку в левой части правила стоит нетерминал, подстановки не зависят от контекста;

Тип 3 – регулярные грамматики:

$$A \rightarrow \alpha$$
, $A \rightarrow \alpha B$, где A , $B \in V_N$, $\alpha \in V_T$.

4.2.4 Распознавание регулярных грамматик

4.2.4.1 Конечный автомат

$$M = (Q, \Sigma, \delta, q_0, F),$$

где Q – конечное множество состояний;

 Σ — конечное множество входных символов;

 $\delta(q_i, c_k)$ – функция переходов (q_i – текущее состояние, c_k – очередной символ);

 q_0 — начальное состояние;

 $F = \{q_j\}$ — подмножество допускающих состояний. Таблица переходов

Пример. Автомат «Чет-нечет»:

$$Q = \{\text{Чет, Heчет}\};$$

$$\Sigma = \{0, 1\};$$

δ(Чет, 0) = Чет, δ(Нечет, 0) = Нечет,

 $\delta(\text{Чет, 1}) = \text{Нечет, } \delta(\text{Нечет, 1}) = \text{Чет;}$

$$q_0 = \text{Чет};$$

 $F = {\text{Чет}}$

16461, 0	110401	, ij-ic	•,
	1	1	- раф переходов
(0 4	ет]	Нечет	0)
→ \	Χ '	★	

	0	1
Чет	Чет	Нечет
Нечет	Нечет	Чет

Синтаксическая диаграмма

Программная реализация конечного автомата

	0	1	Символы	Другие
			заверш.	символы
Чет	Чет	Нечет	Конец	Ошибка
Нечет	Нечет	Чет	Ошибка	Ошибка

```
Ind := 1
q := q0
Цикл-пока q \neq «Ошибка» и q \neq «Конец»
  q = Table[q, S[Ind]]
  Ind := Ind + 1
Все-цикл
Если q = «Конец»
  то «Строка принята»
  иначе «Строка отвергнута»
Все-если
```

4.2.4.2 Лексические анализаторы

Пример. Распознаватель целых чисел.

Состо-	Знак	Циф-	Разде-	Другие
яние		ра	литель	
1	2, A1	3, A2	E, D1	E, D4
2	E, D2	3, A2	E, D3	E, D4
3	K, A3	3, A2	K, A3	E, D4

А0: Инициализация:

Целое := 0;

Знак_числа := «+».

А1: Знак_числа := Знак

А2: Целое := Целое*10 + Цифра

А3: <u>Если</u> Знак_числа = «-» то

Целое := -Целое

Все-если

Д1: «Строка не является числом»;

Д2: «Два знака рядом»;

Д3: «В строке отсутствуют цифры»,

Д4: «В строке встречаются

недопустимые символы»

Распознаватель целых чисел

```
Ind := 1
q := 1
Выполнить АО
Цикл-пока q \neq «E» и q \neq «K»
 Если S[Ind] = «+» или S[Ind] = «-»,
 то j := 1
  иначе
 Если S[Ind] \ge «0» и S[Ind] \le «9»,
 TO j := 2,
 иначе Если S[Ind] э РАЗДЕЛИТЕЛИ
 то j := 3
 иначе ј := 4
 Все-если
 Все-если
 Все-если
  Выполнить Ai := Table [q, j]. A()
  q := Table [q, j]
 Ind := Ind + 1
Все-цикл
```

Если q = «К»

то Выполнить А3

Вывести «Это число»

иначе Вывести сообщение Di
Все-если

Состоя- ние	Знак	Циф -ра	Разде- литель	Дру- гие
1	2, A1	3, A2	E, D1	E, D4
2	E, D2	3, A2	E, D3	E, D4
3	K, A3	3, A2	K, A3	E, D4

4.2.4.3 Синтаксические анализаторы

Пример. Синтаксический анализатор списка описания целых скаляров, массивов и функций, например:

int xaf, y22[5], zrr[2][4], re[N], fun(), *g;
int V,V[N],V[N],V[N],V(),*V;

Другие 3 Ε Ε Ε Ε Ε Ε 3 \mathbf{E} \mathbf{E} Ε \mathbf{E} Ε \mathbf{E} \mathbf{E} Ε Ε \mathbf{E} 4 Ε \mathbf{E} \mathbf{E} К 5 Ε Ε \mathbf{E} ${
m E}$ Ε \mathbf{E} Ε \mathbf{E} \mathbf{E} \mathbf{E} Ε \mathbf{E} Ε \mathbf{E} Ε Ε Ε Ε 8 ${
m E}$

 \mathbf{F}

1

Ε

Ε

Ε

 \mathbf{E}

Ε

Обозначения:

V – идентификатор;

N – целочисленная константа; служебные символы: «[](),; *».

Алгоритм анализатора

```
Ind := 1
q := 1
Цикл-пока q \neq «Е» и q \neq «К»
  q := Table [q, Pos(S[Ind], «VN*()[];»)]
  Ind := Ind +1
Все-цикл
Если q = «К»
  то Вывести сообщение «Да»
  иначе Вывести сообщение «Нет»
Все-если
где Pos(S[Ind], «VN*()[];») – позиция (номер столбца таблицы)
  очередного символа в строке символов или 0, если это
  «другой» символ
```

4.2.5 Распознавание КС-грамматик

4.2.5.1 Автомат с магазинной памятью

$$P_M = (Q, \Sigma, \Gamma, \delta, q_0, z_0, F),$$

где Q – конечное множество состояний автомата;

 Σ – конечный входной алфавит;

Г – конечное множество магазинных символов;

 δ (q, ck, zj) – функция переходов;

 $q_0 \in Q$ — начальное состояние автомата;

 $z_0 \in \Gamma$ – символ, находящийся в магазине в начальный момент,

 $F \subseteq Q$ — множество заключительных (допускающих) состояний.

Синтаксические диаграммы выражения

Пример. Синтаксический анализатор выражений.

$$\Sigma = \{ < N \square > , + , - , * , / , (,), ◀ , ▶ \}.$$

Например: A * (B + C) + (D + F) / (A + B) - C * D

Объединенная синтаксическая диаграмма

Выражение

Таблица переходов автомата

	<ИД>	+	_	*	/	()		▼
1								2	
2	$\downarrow S=3$					$\downarrow S = 3$			
3									К

	<ИД>	+	-	*	/	()	■
X	4					5		
4		11	11	7	7		$\uparrow S$	$\uparrow S$
5	$\downarrow S = 6$					$\downarrow S = 6$		
6							4	
7	8					9		
8		11	11				$\uparrow S$	$\uparrow S$
9	$\downarrow S = 10$					$\downarrow S = 10$		
10							8	
11	$\downarrow S = Y$					$\downarrow S = Y$		
Y							$\uparrow S$	$\uparrow S$

Алгоритм распознавателя

```
q:=1
Ind := 1
Mag := \emptyset
Цикл-пока q \neq «Е» и q \neq «К»
 q := Table [q, String[Ind]].q
 Если q = ' \downarrow '
 το Mag \downarrow Table [q, String[Ind]].S
 q := X
 иначе Если q = ' \uparrow '
 то Мад ↑ q
 иначе Ind := Ind +1
 Все-если
 Все-если
Все-цикл
Если q = «К»
 то «Строка принята»
 иначе «Строка отвергнута»
Все-если
```

4.2.5.2 Синтаксические анализаторы LL(k) грамматик. Левосторонний нисходящий грамматический разбор

Распознано	Строка	Правила	Правило	-	-	
	-45 ◀	<Целое> ◀				
	-45◀	<3нак><ЦБ3>◀	1a – ?] (Bo	звраты вызваны
	- 45 ◄	+<ЦБ3>◀	4а – нет	\hookrightarrow		неправильным
		-<ЦБЗ>	46 — да			выбором
_	45◀	<ЦБ3>◀] (аль	тернатив правил
_	45◀	<Цифра><ЦБЗ>◀	2a – ?			
_	45◀	03<ЦБ3>◀	3а3г − нет	\rightarrow		
		4<ЦБ3>◀	3е — да			
-4	5◀	<ПР3>◀		*		
-4	5◀	<Цифра><ЦБЗ>◀	2a – ?			B LL(k)
-4	5◀	04<ЦБ3>◀	3а3е — нет			грамматиках
		5<ЦБ3>◀	3ж — да		\	обеспечивается
-45	◀	<ПР3>◀		*		однозначный
-45	◀	<Цифра><ЦБЗ>◀	2a -?	←)	выбор правил в
-45	◀	09<ЦБ3>◀	3а3и — нет :			процессе
	◀	<ПР3>◀	26 -?	,	/ '	разбора
	◀	<Цифра>◀	3а3и – нет			
-4	5◀	<Цифра>◀	26 – ?	1		
	5◀	14<ЦБ3>◀	3а3е – нет	\rightarrow		
		5<ЦБ3>◀	3ж – да			
-45	•	◀	Конец			30

Синтаксические анализаторы LL(k) грамматик (2)

Пример. Дана грамматика записи выражений:

- 1) <Строка> ::= <Выр> ◀
- 2) <Выр> ::= <Терм> <Слож>
- 3) <Слож> ::= e | + <Терм> <Слож> | <Терм> <Слож>
- 4) <Терм> ::= <Множ><Умн>
- **5)** <Умн> ::= e | *<Множ><Умн> | / <Множ><Умн>
- 6) <Множ> ::= <Ид> | (<Выр>)

Распознаваемая строка	Стек	Правило
<Ид>*(<Ид>+<Ид>)+<Ид>	<bыр> ◀</bыр>	2
<Ид>*(<Ид>+<Ид>)+<Ид>	<Терм><Слож>◀	4
<Ид>*(<Ид>+<Ид>)+<Ид>	<Множ><Умн><Слож>◀	6a
<Ид>*(<Ид>+<Ид>)+<Ид>	<Ид><Умн><Слож>◀	Удалить символ
*(<Ид>+<Ид>)+<Ид>	<Умн><Слож>◀	56
*(<Ид>+<Ид>)+<Ид>	*<Множ><Умн><Слож>◀	Удалить символ
(<Ид>+<Ид>)+<Ид>◀	<Множ><Умн><Слож>◀	66
(<Ид>+<Ид>)+<Ид>◀	(<Выр>)<Умн><Слож>◀	Удалить символ

31

Метод рекурсивного спуска

Пример. Выражение

Алгоритм распознавателя

```
Функция Выражение:Boolean:
  R:=Терм()
  Цикл-пока R=true и (NextSymbol ='+' или NextSymbol ='-')
 R:=Терм()
  Все-цикл
  Выражение:= R
Bce
Функция Терм:Boolean:
  Множ()
  Цикл-пока R=true и (NextSymbol ='*' или NextSymbol ='/')
 R:=Множ()
  Все-цикл
  Терм:= R
Bce
```

Алгоритм распознавателя (2)

```
Функция Множ: Boolean:
  Если NextSymbol ='('
  то R:=Выражение()
 Если NextSymbol ≠ ')'
 то Ошибка Все-если
 иначе R:= Ид()
  Все-если
Bce
Основная программа:
R:=Выражение()
Если NextSymbol ≠ '◄'
 то Ошибка ()
Все-если
Конец
```

Текст программы

```
program Compiler;
{$APPTYPE CONSOLE}
uses SysUtils;
Type SetofChar=set of AnsiChar;
Const Bukv:setofChar=['A'..'Z','a'...'z'];
Const Cvfr:setofChar=['0'..'9'];
Const Razd:setofChar=[' ','+','-','*','/',')'];
Var St:shortstring; R:boolean;
Function Culc (Var St:shortstring; Razd:setofChar):boolean; forward
Procedure Error (St:shortstring); {вывод сообщений об ошибках}
 Begin
Procedure Probel (Var St:shortstring); {УДАЛЕНИЕ ПРОБЕЛОВ}
 Begin While (St<>'') and (St[1]=' ') do Delete(St,1,1);
 End;
```

Текст программы (2)

```
Function Id(Var St:shortstring; Razd:setofChar):boolean;
Var S:shortString; State,Ind,Col:byte;
Const TableId:array[1..2,1..4] of Byte=
 ((2,0,0,0),(2,2,10,0));
Begin
  Probel(St); {процедура удаления пробелов}
  State:=1; S:='';
  while (State<>0) and (State<>10) and (Length(St)<>0)
 do
 begin
 if St[1] in ['A'..'Z','a'..'z'] then Col:=1
 else if St[1] in ['0'...'9'] then Col:=2
 else if (St[1] in Razd) then Col:=3
 else Col:=4;
 State:=TableId[State,Col];
```

Текст программы (3)

End;

```
if (State<>0) and (State<>10) then {правильный символ}
  begin S:=S+St[1]; Delete(St,1,1); end;
end;
if length(st)=0 then State:=10; {строка закончилась}
if (State=10) and (S<'') then {правильно}
 Begin Result:=true; WriteLn('Identify=',S); End
else
  if (State=0) then
 {ошибка символа}
 Begin Result:=false;
 WriteLn('Wrong symbol *',St[1],'*');
 End
 else
 {нет идентификатора}
 Begin Result:=false;
 WriteLn('Identifier waits...', St);
 End;
 37
```

Текст программы (4)

```
Function Mult(Var St:shortstring; Razd:setofChar):boolean;
  Var R:boolean;
  Begin
 Probel(St);
 if St[1]='(' then
 begin
 Delete(St,1,1); Probel(St);
 R:=Culc(St,Razd);
 Probel(St);
 if R and (St[1]=')') then
 Delete(St,1,1) else Error(St);
 end
 else R:=Id(St,Razd);
 Mult:=R;
  End;
```

Текст программы (5)

```
Function Term(Var St:shortstring; Razd:setofChar):boolean;
  Var R:boolean;
  Begin
 R:=Mult(St,Razd);
 if R then
 begin
 Probel(St);
 While ((St[1]='*') \text{ or } (St[1]='/')) \text{ and } R \text{ do}
 begin
 Delete (St, 1, 1);
 R:=Mult(St,Razd);
 end;
 end;
 Term:=R;
  End;
```

Текст программы (6)

```
Function Culc(Var St:shortstring; Razd:setofChar):boolean;
  Var R:boolean;
  Begin
 R:=Term(St,Razd);
 if R then
 begin
 Probel(St);
 While ((St[1]='+') \text{ or } (St[1]='-')) and R do
 begin
 Delete (St, 1, 1);
 R:=Term(St,Razd);
 end;
 end;
 Culc:=R;
  End;
```

Текст программы (6)

```
Begin
  Writeln('Input Strings:'); Readln(St);
  R:=true;
  While (St<>'end') and R do
 Begin
 R:=Culc(St,Razd);
 if R and (length(st)=0) then Writeln('Yes')
 else Writeln('No');
 Writeln('Input Strings:'); Readln(St);
 End;
 writeln('Press Enter');
 readln;
End.
```

Результат работы программы

```
Input Strings:
tyy+(hjh-hj)*hj
Identify=tyy
Identify=hjh
Identify=hj
Identify=hj
Yes
Input Strings:
end
```

4.2.5.3 Синтаксические анализаторы LR(k) грамматик. Грамматики предшествования

Левосторонний восходящий грамматический разбор:

```
-45
 <целое> ::= <знак><ЦБЗ>|< ЦБЗ >,
<знак> 45
 <ЦБ3> ::= <ЦБ3><цифра>|<цифра>,
<знак> <цифра>5
<знак> <цбз>5
 Тупик!
<целое> 5 —
<знак> <цбз>5
<знак><целое> 5 —
 Тупик!
<знак> <цбз>5
<знак> <цбз><цифра>
<<u>целое</u>> <цифра>____
 Тупик!
<знак> <<u>цбз</u>><цифра>
<знак> <<u>целое</u>> <цифра>
 Тупик!
<знак> <цбз><цифра>
<знак> <цбз>
<целое>
```

<цифра > ::= 0|1|2|3|4|5|6|7|8|9, <знак> ::= +| -

> Возвраты возникают из-за неверного выбора основы

Грамматики LR(k) обеспечивают однозначный выбор ОСНОВЫ

Грамматики предшествования

....αβ....

Если два символа α , $\beta \in V$ расположены рядом в сентенциальной форме, то между ними возможны следующие отношения, названные отношениями предшествования:

- 1) α принадлежит основе, а β нет, т. е. α конец основы: $\alpha \cdot > \beta$;
- 2) β принадлежит основе, а α нет, т. е. β начало основы: $\alpha < \beta$;
- 3) α и β принадлежит одной основе, т. е. $\alpha = \beta$;
- 4) α и β не могут находиться рядом в сентенциальной форме (ошибка).

Грамматикой предшествования называется грамматика, в которой из последовательности символов однозначно следует определение основы.

Грамматикой операторного предшествования называется грамматика, в которой существует однозначное отношение предшествования терминальных символов, которое не зависит от нетерминальных символов, находящихся между ними.

Построение таблицы предшествования

Пример. Грамматика арифметических выражений (с левосторонней рекурсией):

```
<Bыражение> ::= <Tepm>|<Bыражение>+<Tepm>|<Bыражение>- <Tepm> <Tepm> ::= <Mножитель> | <Tepm>* <Mножитель> | <Tepm>/ <Mножитель> <Mножитель> ::= (<Bыражение>) | <Идентификатор>
```

- < начало основы;
- ·> КОНЕЦ ОСНОВЫ;
- = одна основа;
- ? ошибка

►A+ ► A* ► (A ► A) ► A
$$\blacktriangleleft$$
+A+ +A* +(A +A) +A \blacktriangleleft
*A+ *A* *(A *A) *A \blacktriangleleft
(A+ (A* ((A (A) (A \blacktriangleleft
A)+ A)* A)(A)) A) \blacktriangleleft

	+	*	()	•
	<.	<.	<.	?	Выход
+	·>	<•	<•	·>	•>
*	·>	·>	<.	·>	·>
(<·	<.	<.	=	?
)	·>	$\dot{\sim}$?	·>	·>

Пример разбора выражения стековым методом

Содержимое	Анализируемые	Отношение	Операция	Тройка	Результат
стека	символы				свертки
>	d+	<.	Перенос		
▶ d+	c*	<.	Перенос		
►d+ c*	(<.	Перенос		
►d+ c*(a+	<.	Перенос		
►d+ c*(a+	<u>b</u>)	•>	Свертка	$R_1:=a+b$	<Выражение>
►d+ c*(R ₁)	=.	Свертка	$R_1:=(R_1)$	<Множитель>
►d+ c*	$R_1 \blacktriangleleft$	•>	Свертка	$R_2:=c^*R_1$	<Терм>
▶ d+	R ₂ ◀	•>	Свертка	$R_3 := d + R_2$	<Выражение>
>	R ₃ ◀	Конец			46

Пример.

Разработать программу, осуществляющую лексический анализ идентификаторов и служебных слов, а также синтаксический анализ сравнений (не более одной операции сравнения вида =, <>, >, <, >=, <=), выражений с операциями +, -, *, / и скобками, операторов условной передачи управления и присваивания в синтаксисе языка Паскаль. Например:

```
if aaaa>vvvv then j:=hhhh
else if h then ffff:=hhh+(ppp+yyy);
Описание языка:
<Oператор> ::= <Oператор if> ; | <Присваивание> ;
<Oператор if> ::=if <Условие> then <Оператор> else <Оператор>
 if <Условие> then <Оператор>
<Присваивание> ::= <Идентификатор> := <Выражение>
<Условие> ::= <Идентификатор> = <Идентификатор>|
 <Идентификатор> > <Идентификатор>
 <Идентификатор> < <Идентификатор> ...
```

Лексический анализ

Токены: V_ – идентификатор - операнд; @ @ – пустой операнд – дополнительный токен, который позволяет при разборе считывать строго по два токена <операнд-оператор>; if – служебное слово if; th – служебное слово then; el – служебное слово else; >_, <_, =_, <>, >=, <= - операции сравнения; +_, -_, *_, /_, (_,)_ – операторы выражения; := - служебное слово «присвоить»; ;_ - конец оператора. Для примера, приведенного в задании: if aaaa>vvvv then j:=hhhh else if h then ffff:=hhh+(ppp+yyy); результат работы сканера должен выглядеть так: @@ if V_ >_ V_ th V_ := V_

el @@ if V th V := V_ *_ @@ (_ V_ +_ V_)_ ;_

Таблица предшествования

	=	+	æ	()	_ :=	lf	Th	EI	•	??
#	E	Е	Е	Е	E	٧.	<.	Е	Ш	К	Е
=	E	Е	Е	Е	Е	Е	Е	V	Ш	Ш	Ш
+	E	>.	<.	<.	>.	E	Е	Е	E	>.	Е
ok:	E	>.	>.	<.	۵.	Е	E	E	Ш	>	E
(E	<.	<.	٧.	()	Е	Е	Е	Е	E	E
:=	E	<.	<.	٧.	Е	Е	Е	Е	۶.	٧.	Е
lf	<.	E	Е	Е	Е	E	Е	=.	E	Е	Е
Th	Е	Е	Е	Е	Е	٧.	<.	Е	=.	۸.	Е
EI	E	Е	Е	Е	Е	√.	۷.	Е	>.	۸.	Е

При реализации использовано следующее кодирование:

- <.- начало основы;
- =. середина основы;
- >. конец основы;
- () скобки;
- 5 выход;
- 50 ошибка.

Лексический анализ

Input Strings: if aaaa>vvvv then j:=hhhh else if h then ffff:=hhh*(ppp+yyy); Slugeb slovo if Identify=aaaa Slugeb simbol > Identify=vvvv Slugeb slovo then Identify=j After Scan: @@ifV > V thV := V el@@ifV thV := V * @@(V + V) ;

Результат синтаксического анализа

```
if aaaa>vvvv then j:=hhhh
 else if h then ffff:=hhh+(ppp+yyy);
After Scan:
@@ifV > V thV := V el@@ifV thV := V * @@( V + V ) ;
Comands: V > V
 // сравнение
 // присваивание в ветви «да» внешнего if
Comands: v :=v
Comands: V + V
 // сложение
Comands: V * C
 // умножение
Comands: V := C
 // присваивание в ветви «да» вложенного if
Comands: ifV thOp
 // вложенный if (без else)
Comands: ifL thOpelOI // внешний if
Yes
```

4.2.6 Польская запись. Алгоритм Бауэра-Замельзона

- **Польская запись** представляет собой последовательность команд двух типов:
- K_I , где I идентификатор операнда выбрать число по имени I и заслать его в стек операндов;
- K_{ξ} , где ξ операция выбрать два верхних числа из стека операндов, произвести над ними операцию ξ и занести результат в стек операндов.

Пример:

 $A+B*C \Rightarrow K_AK_BK_CK_*K_+$

Алгоритм Бауэра-Замельзона

Построение польской записи:

- а) если символ операнд, то вырабатывается команда К_I,
- б) если символ операция, то выполняются действия согласно таблице:

	+	*	()	•
	<.	<.	<.	?	Выход
+	·>	<.	<.	·>	•>
*	·>	·>	<.	·>	·>
(<.	<.	<.	=	?

η\ξ	+	*	()	\leftarrow
\rightarrow	I	I	I	?	Вых
+	II	I	I	IV	IV
*	IV	II	I	IV	IV
(I	I	I	III	?

Операции:

η

- I заслать ξ в стек операций и читать следующий символ;
- II генерировать Κη , заслать ξ в стек операций и читать следующий символ;
- III удалить верхний символ из стека операций и читать следующий символ;
- IV генерировать $K\eta$ и повторить с тем же входным символом.

Пример. Построить тройки для (a+b*c)/d.

Построение польской записи:

Стек операций	Символ	Действие	Команда
>	(I	
▶ (a		Ka
▶ (+	I	
> (+	b		\mathbf{K}_{b}
> (+	*	I	
▶ (+*	С		$\mathbf{K}_{\mathbf{c}}$
▶ (+*)	IV	\mathbf{K}_*
> (+)	IV	\mathbf{K}_{+}
▶ ()	III	
•	/	I	
> /	d		$\mathbf{K}_{\mathbf{d}}$
> /	←	IV	K /
>	←	Конец	

 $K_a K_b K_c K_* K_+ K_d K_/$ или abc*+d/

Пример (2)

Выполнение операций польской записи:

Стек операндов	Команда	Тройка
Ø	$\mathbf{K}_{\mathbf{a}}$	
a	$\mathbf{K}_{\mathfrak{b}}$	
a b	K _c	
a b c	K *	$T_1 = b*c$
a T ₁	K ₊	$T_2 = a + T_1$
T_2	\mathbf{K}_{d}	
$T_2 d$	K /	$T_3 = T_2/d$
T_3		

4.3 Распределение памяти под переменные

- статическое выполняется в процессе компиляции или загрузки в память (для сегмента неинициированных данных), используется для хранения глобальных переменных;
- **автоматическое** выполняется при вызове подпрограмм, используется для локальных переменных, размещаемых в стеке;
- управляемое выполняется по запросу программиста (new, delete), используется для динамических переменных, размещаемых в динамической памяти;
- **базированное** также выполняется по запросу программиста, но большими фрагментами (getmem, freemem), за размещение переменных отвечает программист...

4.4 Генерация и оптимизация кодов

Пример «заготовки»:

Mov AX, < Op1>

Add AX, < Op2>

Mov <Result>, AX

Машинно независимая оптимизация включает:

- а) исключение повторных вычислений одних и тех же операндов;
- б) выполнение операций над константами во время трансляции;
- в) вынесение из циклов вычисления величин, не зависящих от параметров циклов;
- г) упрощение сложных логических выражений и т. п.

Машинно зависимая оптимизация включает:

- а) исключение лишних передач данных типа «память-регистр»;
- б) выбор более эффективных команд т. п.