Tema 5 (2^a parte): Traductores ascendentes

Procesamiento de Lenguajes

Dept. de Lenguajes y Sistemas Informáticos Universidad de Alicante

AVISO: estas transparencias/videos no deben difundirse sin permiso

Procesamiento de Lenguajes

Tema 5 (2^a parte): Traductores ascendentes

1/21

Algoritmo de análisis ascendente

$$\begin{array}{ccccc} E & \longrightarrow & E & \mathsf{op} & T \\ E & \longrightarrow & T \\ T & \longrightarrow & \mathsf{num} \end{array}$$

	ор	num	\$	<i>E</i>	T
0		d3		1	2
1	d4		aceptar		
2	r2		r2		
3	r3		r3		
4		d3			5
5	r1		r1		

PILA	ENTRADA	Acción
0	1+2-3\$	d3
0 3	+2-3\$	r3
0 2	+2-3\$	r2
0 1	+2-3\$	d4
0 1 4	2-3\$	d3
0143	-3 \$	r3
0145	-3 \$	r1
0 1	-3 \$	d4
0 1 4	3\$	d3
0143	\$	r3
0145	\$	r1
0 1	\$	aceptar

Algoritmo de análisis ascendente (2)

$$egin{array}{cccc} E & \longrightarrow & E & \mathsf{op} & T \ E & \longrightarrow & T \ T & \longrightarrow & \mathsf{num} \end{array}$$

	ор	num	\$	E	T
0		d3		1	2
1	d4		aceptar		
2	r2		r2		
3	r3		r3		
4		d3			5
5	r1		r1		

PILA	ENTRADA	Acción
0	1+2-3\$	d3
0 num	+2-3\$	r3
0 <i>T</i>	+2-3\$	r2
0 <i>E</i>	+2-3\$	d4
0 <i>E</i> op	2-3\$	d3
0 <i>E</i> op num	-3\$	r3
0 <i>E</i> op <i>T</i>	-3\$	r1
0 <i>E</i>	-3\$	d4
0 <i>E</i> op	3\$	d3
0 <i>E</i> op num	\$	r3
0 <i>E</i> op <i>T</i>	\$	r1
0 <i>E</i>	\$	aceptar

Procesamiento de Lenguajes

Tema 5 (2^a parte): Traductores ascendentes

3 / 21

Algoritmo de análisis ascendente (3)

$$\begin{array}{cccc} E & \longrightarrow & E & \mathsf{op} & T \\ E & \longrightarrow & T \\ T & \longrightarrow & \mathsf{num} \end{array}$$

	ор	num	\$	E	T
0		d3		1	2
1	d4		aceptar		
2	r2		r2		
3	r3		r3		
4		d3			5
5	r1		r1		

PILA	ENTRADA	Acción
0	1+2-3\$	d3
0 num	+2-3\$	r3
0 <i>T</i>	+2-3\$	r2
0 <i>E</i>	+2-3\$	d4
0 <i>E</i> op ₊	2-3\$	d3
$0 E op_{+} num_{2}$	-3\$	r3
0 <i>E</i> op <i>T</i>	-3\$	r1
0 <i>E</i>	-3 \$	d4
0 <i>E</i> op ₋	3\$	d3
0 E op num 3	\$	r3
0 <i>E</i> op ₋ <i>T</i>	\$	r1
0 <i>E</i>	\$	aceptar

Implementación de un ETDS

```
E \rightarrow E \text{ op } T \quad \{E.trad := \text{op.}trad||"("||E_1.trad||","||T.trad||")"\}
E \rightarrow T \quad \{E.trad := T.trad\}
T \rightarrow \text{num} \quad \{T.trad := \text{num.}lexema\}
```

Los atributos se almacenan en una pila paralela a la que tiene los estados del analizador, y las acciones se ejecutan al reducir

0		1+2-3\$	d3
0	num	+2-3\$	r3 <i>T.trad</i> := num . <i>lexema</i>
	1		
0	T	+2-3\$	r2 E.trad := T.trad
	1		
0	Ε	+2-3\$	d4
	1		

Procesamiento de Lenguajes

Tema 5 (2^a parte): Traductores ascendentes

5/21

Implementación de un ETDS (2)

0	E	ор		2-3\$	d3
	1	+			
0	Е	ор	num	-3\$	r3 T.trad := num.lexema
	1	+	2		
0	E	ор	T	-3\$	r1 E.trad := op.trad "("
	1	+	2		
0	Е			-3\$	d4
	s(1,2)				
0	Е	ор		3\$	d3
	s(1,2)	_			
0	Е	ор	num	\$	r3 T.trad := num.lexema
	s(1,2)	_	3		
0	Е	ор	T	\$	r1 E.trad := op.trad "("
	s(1,2)	_	3		
0	E			\$	aceptar
	r(s(1,2),3)				

Procesamiento de Lenguajes

Notación de yacc y bison

El programa yacc (y su sucesor bison) es un generador de compiladores (yet another compiler-compiler). A partir de ETDS en una notación determinada, genera un programa en C que analiza sintácticamente (usando un analizador ascendente LALR(1)) y a la vez traduce un programa fuente.

Ejemplo:

(\$\$ es la parte izquierda, \$1, \$2, ... son los símbolos de la parte derecha)

Procesamiento de Lenguajes

Tema 5 (2^a parte): Traductores ascendentes

7 / 21

Implementación de ETDS

Resumen:

- Cada estado del analizador en la pila se puede asociar con un símbolo terminal o no terminal de la gramática (el símbolo con el que se llega a ese estado).
- Los atributos se almacenan en una pila paralela a la del analizador. Se implementa con dos vectores (estados y atributos) y un único índice para la cima de la pila
- Las acciones semánticas se ejecutan justo antes de reducir por una regla, cuando los atributos de los símbolos de la parte derecha están disponibles en la pila/vector. Los atributos del no terminal de la parte izquierda se guardan en una variable temporal, y se apilan al apilar el estado asociado a ese no terminal

Problemas:

- ¿Cómo implementamos las acciones semánticas intermedias?
- ¿Cómo implementamos los atributos heredados?

Implementación de acciones intermedias

En general, las acciones intermedias se utilizan para asignar valores a atributos heredados, pero en algún caso se usan para otras tareas, como almacenar valores en la tabla de símbolos. Por ejemplo:

```
D \rightarrow T \text{ id } \{\text{anadirTS}(\text{id}.lexema, T.tipo})\}L \{...\}
T \rightarrow \text{int } \{T.tipo := \text{ENTERO}\}
T \rightarrow \text{float } \{T.tipo := \text{REAL}\}
```

La solución es utilizar por cada acción intermedia un nuevo no terminal, que llamaremos marcador, con una única regla que deriva a ϵ y al reducir por esa regla ejecutaremos la acción intermedia:

```
\begin{array}{lll} D & \rightarrow & \textit{T} \ \textbf{id} \ \textit{M} \ \textit{L} \ \{\ldots\} \\ \textit{M} & \rightarrow & \epsilon \ \{\texttt{anadirTS}(\textbf{id}.\textit{lexema}, \textit{T.tipo})\} \\ \textit{T} & \rightarrow & \textbf{int} \ \{\textit{T.tipo} := \texttt{ENTERO}\} \\ \textit{T} & \rightarrow & \textbf{float} \ \{\textit{T.tipo} := \texttt{REAL}\} \end{array}
```

MUY IMPORTANTE: no es necesario modificar el ETDS (no es posible), solamente la tabla de análisis. Los atributos que necesita la acción están en la pila, más abajo.

Procesamiento de Lenguajes

Tema 5 (2^a parte): Traductores ascendentes

9/21

Implementación de acciones intermedias (2)

```
D \rightarrow T \text{ id } M L \{...\}
M \rightarrow \epsilon \{ \text{anadirTS}(\text{id.lexema}, T.tipo) \}
T \rightarrow \text{int } \{ T.tipo := \text{ENTERO} \}
T \rightarrow \text{float } \{ T.tipo := \text{REAL} \}
```

0				int a\$	desplazar
0	int			a \$	reducir $T o int$ $T.tipo := ENTERO$
0	T			a\$	desplazar
	ENTERO				
0	T	id		\$	reducir $M o \epsilon$ anadir TS(id.lexema, T .tipo)
	ENTERO	a			
0	T	id	М	\$	reducir $L \rightarrow \epsilon$
	ENTERO	а			

Procesamiento de Lenguajes

Implementación de acciones intermedias (3)

El yacc y el bison generan automáticamente los marcadores para las acciones intermedias:

```
d : t ID { anadirTS($2.lexema, $1.tipo); } L { ... }
  ;
t: INT { $$.tipo = ENTERO; }
  | FLOAT { $$.tipo = REAL; }
```

Importante: los marcadores de las acciones intermedias ocupan una posición en la regla. En el ejemplo, el marcador es \$3, y L es \$4

Procesamiento de Lenguajes

Tema 5 (2^a parte): Traductores ascendentes

11 / 21

Implementación de atributos heredados

- Aunque se conozca la posición en la pila del no terminal propietario del atributo heredado, no se le puede asignar un valor al atributo puesto que esa posición será ocupada por uno o más símbolos (los primeros de las partes derechas de las reglas del no terminal) antes que por el no terminal
- SOLUCIÓN:
 - Si el atributo heredado es un atributo sintetizado de otro símbolo. bucear en la pila hasta el atributo sintetizado, usando \$0, \$-1, \$-2, ... para acceder a los símbolos que hay en la pila debajo de la parte derecha de la regla:

```
$-2
 $-1
 $0
 $1
 $2
 $3
```

- Si la posición en la pila del atributo sintetizado asociado al atributo heredado no es siempre la misma, hay que almacenar el atributo en un marcador para conseguir que la posición sea fija
- ► Si el atributo heredado se obtiene a partir de otros atributos y/o constantes, se debe almacenar en un atributo sintetizado de un marcador

Implementación de atributos heredados (2)

Ejemplo 1:

```
D \rightarrow T \{L.th = T.tipo\}L \{...\}
L \rightarrow \{L_1.th = L.th\}L_1 \text{ coma id } \{anadirTS(id.lexema, L.th)\}
L \rightarrow id \{anadirTS(id.lexema, L.th)\}
T \rightarrow int \{T.tipo := ENTERO\}
T \rightarrow float \{T.tipo := REAL\}
```

En yacc, se escribiría de esta manera, asociando L.th con T.tipo (que es 0.tipo):

Procesamiento de Lenguajes

Tema 5 (2^a parte): Traductores ascendentes

13 / 21

Implementación de atributos heredados (3)

Ejemplo 1 (2):

I	0	Τ	id	red. $L o \mathbf{id}$	anadirTS(id.lexema, 7.tipo)
		ENTERO	а		
		\$0	\$1		<pre>anadirTS(\$1.lexema, \$0.tipo);</pre>

0	T	L	coma	id	red. $L \rightarrow L$ coma id	anadirTS (id.lexema,<i>T</i>.tipo)
	ENTERO			a		
	\$0	\$1	\$2	\$3		<pre>anadirTS(\$3.lexema,\$0.tipo);</pre>

Procesamiento de Lenguajes

Implementación de atributos heredados (4)

Ejemplo 2:

```
D \rightarrow T \{L.th = T.tipo\}L \{...\}
D \rightarrow T \text{ var } \{L.th = T.tipo\}L \{...\}
L \rightarrow \{L_1.th = L.th\}L_1 \text{ coma id } \{\text{anadirTS}(\text{id}.lexema, L.th})\}
L \rightarrow \text{id } \{\text{anadirTS}(\text{id}.lexema, L.th})\}
T \rightarrow ...
```

Se puede seguir asociando L.th con T.tipo, pero están a diferente distancia en las dos reglas. Solución: igualar las distancias.

Procesamiento de Lenguajes

Tema 5 (2^a parte): Traductores ascendentes

15 / 21

Implementación de atributos heredados (5)

```
Ejemplo 3:
```

```
D 	o T 	ext{ id } \{L.th = T.tipo; 	ext{anadirTS}(	ext{id}.lexema, T.tipo)\}L \{...\} \ 	o 	ext{coma id } \{L_1.th = L.th; 	ext{anadirTS}(	ext{id}.lexema, L.th)\}L_1 \{...\} \ L 	o 	ext{} \epsilon \ T 	o 	ext{} ...
```

No se puede asociar L.th con T.tipo porque la distancia es variable (en este ejemplo depende del número de **id** que aparezcan). Solución: almacenar L.th en el marcador de la acción intermedia (usando \$\$ nos referimos a los atributos del marcador).

Procesamiento de Lenguajes

Implementación de atributos heredados (6)

Ejemplo 4: ejercicio 3

```
procedure p2;
 void p1_p2();
 float p1_f1();
 codigo
 void p1_p3();
procedure id ; L endproc ;
 function f1:real;
 void p1_p3_p4();
function id : T ; L endfunc ;
 codigo
 endfunc;
codigo
 procedure p3;
integer
 procedure p4;
real
 codigo
 endproc;
 codigo
 endproc;
 codigo
```

procedure p1;

- Se usa un atributo heredado para pasar un prefijo hacia abajo en el árbol
- El atributo heredado se calcula a partir de otro atributo y una constante "

Procesamiento de Lenguajes

Tema 5 (2^a parte): Traductores ascendentes

17 / 21

void p1();

Implementación de atributos heredados (7)

Ejemplo 4 (2): ejercicio 3, solución con yacc/bison

- Inicialmente, en la regla de S se asigna """ al atributo p y se guarda en el marcador de la acción \$\$.p="";
- En las reglas de *P*, después del **pyc**, se calcula el nuevo valor del atributo heredado y se almacena en el marcador de la acción. En la acción situada al final de las reglas se utiliza esa atributo ya calculado (*trampa* de implementación) para construir la traducción
- En la regla recursiva de *L*, se guarda en el marcador de la acción el atributo heredado para que siempre esté en \$0 (y para evitar que se *aleje* porque la regla es recursiva por la derecha)

Procesamiento de Lenguajes

Implementación de atributos heredados (8)

Resumen:

- Es necesario asociar un atributo sintetizado de otro símbolo (que podría ser un marcador) con el atributo heredado
- Se debe asegurar que el atributo sintetizado asociado está siempre a la misma distancia en la pila en todas las reglas en que se use el atributo heredado
- Se debe intentar evitar el uso de atributos heredados, rediseñando la gramática si fuese necesario. Si hay atributos heredados y/o acciones intermedias, es siempre preferible la recursividad por la izquierda a la recursividad por la derecha
- Más información: páginas 130-150 del libro Diseño de compiladores, de A. Garrido et al.

Procesamiento de Lenguajes

Tema 5 (2^a parte): Traductores ascendentes

19 / 21

Ejercicio 4 con yacc/bison

```
class A {
 public:
 int f1(int n, float s)
 private:
 class B {
 private:
 float f2 (float r, float s, float t)
 class C {}
 }
clase A {
 público:
 A::f1 (entero x real -> entero)
 privado:
 clase A::B {
 privado:
 A::B::f2 (real x real x real -> real)
 clase A::B::C {}
```

Ejercicio 4 con yacc/bison (solución)

```
: { $$.ph = ""; } C
 { cout << $2.trad << endl; }
 : tkclass id lbra { $$.ph=$0.ph+$2.lexema+"::"; }
 { $$.trad="clase "+$0.ph+$2.lexema+"{\n"+$5.trad+$6.trad+"}\n"; }
 V rbra
 : tkpublic dosp {\$\$.ph = \$0.ph;} P { \$\$.trad="público:\n"+\$4.trad; }
В
 { $$.trad=""; }
 ;
 : D { $$.ph = $0.ph; } P { $$.trad=$1.trad+$3.trad; }
 { $$.trad=""; }
 : T id lpar T id L rpar { $$.trad=$0.ph+$2.lexema+"("+$4.trad+$6.trad+" -> "+$1.trad+")\n"; }
D
 | C
 // $$ = $1
 ;
 : coma T id L { $$.trad = " x "+$2.trad+$4.trad; }
 { $$.trad = ""; }
 ;
 : tkint
 { $$.trad = "entero"; }
 | tkfloat
 { $$.trad = "real"; }
```

Procesamiento de Lenguajes

Tema 5 (2^a parte): Traductores ascendentes

21 / 21