Curs 8 Analiză sintactică LR(k)

Termeni

- Predicţie vezi LL(1)
- Manșa = simboluri din vârful stivei de lucru care formează (în ordine) pdp

- Analizor de tip *deplasare reducere*:
- deplasează simboluri pentru a forma manşa
- când s-a format partea dreaptă a unei producții reduce la partea stângă corespunzătoare

LR(k)

- L = left secvența este procesată de la stânga la dreapta
- R = right folosirea derivărilor de dreapta
- k = lungimea predicției

- Gramatică îmbogățită
- $G = (N, \Sigma, P, S)$
- G' =(N \cup {S'}, Σ ,P \cup {S' \rightarrow S},S'), S' \notin N

S' nu apare în partea dreaptă a nici unei producții

- **Definiție**: Dacă într-o gramatică $G = (N, \Sigma, P, S)$ avem $S \stackrel{*}{=} >_{dr} \alpha Aw \Rightarrow_{dr} \alpha \beta w$, unde $\alpha \in (N \cup \Sigma)^*, A \in N, w \in \Sigma^*$, atunci orice prefix al secvenței $\alpha \beta$ se numește **prefix viabil** în G.
- **Definiție**: *Elementul de analiză LR(k)* se definește ca fiind [A \rightarrow $\alpha.\beta,u$], unde A \rightarrow $\alpha\beta$ e o producție a gramaticii, $u \in \Sigma^k$ și descrie stadiul în care, având în vedere producția A \rightarrow $\alpha\beta$, a fost detectat α (α e în vârful stivei) și se așteaptă să fie detectat β .
- Definiție: Elementul de analiză LR(k) este valid pentru prefixul viabil γα dacă:

$$S \stackrel{*}{\Rightarrow}_{dr} \gamma Aw \Rightarrow_{dr} \gamma \alpha \beta w$$

 $u = FIRST_k(w)$

Definiția O gramatică $G = (N, \Sigma, P, S)$ este **de tip LR(k)** pentru $k \ge 0$ dacă din:

- 1. $S' \stackrel{*}{\Rightarrow}_{dr} \alpha Aw \Rightarrow_{dr} \alpha \beta w;$
- 2. $S' \stackrel{*}{\Rightarrow}_{dr} \gamma Bx \Rightarrow_{dr} \alpha \beta y;$
- 3. $FIRST_k(w) = FIRST_k(y)$

rezultă că $\alpha = \beta, A = B, x = y.$

• [A $\rightarrow \alpha \beta$.,u] - s-a detectat pdp - se poate face reducere

•
$$[A \rightarrow \alpha.\beta,u]$$
 - deplasare

⇒Stiva de lucru:

$$s_{init}X_1s_1 \dots X_ms_m$$

unde: \$ - marcaj stivă vidă

$$X_i \subseteq N \cup \Sigma$$

 s_i - stări

Principiul LR(k)

- starea curentă
- simbolul curent
- predicția

Determină în mod unic:

- acțiunea care se aplică
- tranziția în altă stare

=> Tabel LR(k) – 2 părți: parte de acțiune + parte de goto

Stări

Ce conține o stare?

- Elemente de analiză
- Închidere *closure*

Câte stări sunt? Cum se trecere dintr-o stare în altă stare

goto

• [A $\rightarrow \alpha$.B β ,u] valabil pentru prefixul viabil $\gamma \alpha =>$

$$S \stackrel{*}{\Rightarrow}_{dr} \gamma Aw \Rightarrow_{dr} \gamma \alpha B\beta w$$
$$u = FIRST_k(w)$$

• B
$$\rightarrow$$
 $\delta \in P \Rightarrow S \stackrel{*}{\Rightarrow} \gamma A w \Rightarrow_{dr} \gamma \alpha B \beta w \Rightarrow_{dr} \gamma \alpha \delta \beta w$.

=> [B \rightarrow .δ,u] valabil pentru prefixul viabil γα

Analiză sintactică LR(k): LR(0), SLR, LR(1), LALR

- definirea elementului de analiză
- construirea mulțimii de stări
- construirea tabelului de analiză
- Analiza secvenței de baza tranzițiilor între configurații

Analizor sintactic LR(0)

Predicție de lungime 0 (se ignoră predicția)

1. Element de analiză LR(0): [A $\rightarrow \alpha$. β]

2. Construirea mulțimii de stări

- Ce conține o stare *closure_LRO*
- Cum se trece dintr-o stare în altă stare goto_LRO
- Construirea mulțimii de stări ColCan_LRO

Colecție canonică

Algoritm *Closure*

```
INPUT: I-element de analiză; G'- gramatica îmbogățită
OUTPUT: C = closure(I);
C := \{I\};
repeat
  for \forall [A \to \alpha.B\beta] \in C do
 for \forall B \rightarrow \gamma \in P do
 if [B \to .\gamma] \notin C then
 C = C \cup [B \rightarrow .\gamma]
 end if
 end for
 end for
until C nu se mai modifică
```

Funcția *goto*

```
goto : P(\mathcal{E}_0) \times (N \cup \Sigma) \rightarrow P(\mathcal{E}_0)
unde \mathcal{E}_0 = mulțimea de elemente LR(0)
```

goto(s, X) = closure($\{[A \rightarrow \alpha X.\beta] | [A \rightarrow \alpha.X\beta] \in s\}$)

Algoritm *ColCan_LR(0)*

```
INPUT: G'- gramatica îmbogățită
OUTPUT: C - colecția canonică de stări
\mathcal{C} := \emptyset;
s_0 := closure(\{[S' \rightarrow .S]\})
\mathcal{C} := \mathcal{C} \cup \{s_0\};
repeat
 for \forall s \in \mathcal{C} do
 for \forall X \in N \cup \Sigma \ \mathbf{do}
 if goto(s, X) \neq \emptyset and goto(s, X) \notin \mathcal{C} then
 \mathcal{C} = \mathcal{C} \cup goto(s, X)
 end if
 end for
 end for
until \mathcal{C} nu se mai modifică
```

3. Construirea tabelului de analiză

• câte o linie pentru fiecare stare

• 2 părți:

- De acţiune: o coloană(pentru o anumită stare acţiunea este unică deoarece nu se ţine cont de predicţie)
- De goto: câte o coloană pentru fiecare simbol al gramaticii $X \subseteq N \cup \Sigma$

Reguli tabel LR(0)

- 1. dacă $[A \rightarrow \alpha.\beta] \subseteq s_i$ atunci acțiune (s_i) =**shift**
- 2. dacă [A \rightarrow β .] \subseteq s_i și A \neq S' atunci acțiune(s_i)=**reduce I**, unde I numărul producției A \rightarrow β
- 3. dacă $[S' \rightarrow S.] \subseteq s_i$ atunci acțiune (s_i) =**acc**
- 4. dacă goto(s_i , X) = s_j atunci goto(s_i , X) = s_j
- 5. toate celelalte valori = **eroare**

Observații

- 1) starea inițială a analizorului = starea care conține $[S' \rightarrow .S]$
- 2) Din starea de acceptare nu există deplasare: dacă s e stare de acceptare,

goto(s, X) =
$$\emptyset$$
, \forall X \in N \cup Σ .

- 3) Dacă într-o anumită stare **s** acțiunea este de reducere, atunci goto(s, X) = \emptyset , \forall X \in N \cup Σ .
- 4) Argument G': fie G = ($\{S\},\{a,b,c\},\{S \rightarrow aSbS,S \rightarrow c\},S$) stările [$S \rightarrow aSbS$.] și [$S \rightarrow c$.] acceptare / reducere ?

Observații (cont)

- 5) O gramatică nu este de tip LR(0) dacă tabelul de analiză conține conflicte:
 - <u>conflict deplasare reducere</u>: când o stare include elemente de analiză de forma $[A \rightarrow \alpha.\beta]$ și $[B \rightarrow \gamma.]$, ceea ce ar implica două acțiuni diferite pentru această stare
 - <u>conflict reducere</u> <u>reducere</u>: când o stare include elemente de analiză de forma $[A \to \alpha \beta.]$ și $[B \to \gamma.]$, în care acțiunea este de reducere, dar se creează conflict relativ la producția cu care se face reducerea

4. Analiza secvenței de baza tranzițiilor între configurații

• INPUT:

- Gramatica limbajului G' = (NU{S'}, Σ, P U {S'->S},S')
- Tabel de analiză LR(0)
- Secvența de analizat $w = a_1...a_n$

• OUTPUT:

```
Dacă (w ∈ L(G)) atunci șir de producții altfel locația erorii
```

Configurații LR(0)

 (α, β, π)

Unde:

- α = stiva de lucru
- β = stiva de intrare
- π = banda de ieşire (rezultat)

Configurația inițială: $(\$s_0, w\$, \varepsilon)$

Configurația finală: $(\$s_{acc}, \$, \pi)$

Tranziții

1. Deplasare

dacă actiune(s_m)= shift AND head(β)= a_i AND goto(s_m , a_i)= S_j atunci ($s_0x_1...x_ms_m$, $a_i...a_n$, a_i ,... a_n , a_i ... a_n

2. Reducere

dacă actiune(s_m) = reduce t AND (t) A \rightarrow x_{m-p+1} ... x_m AND goto(s_{m-p} , A) = s_j atunci (s_0 ... s_m , s_m , s_m , s_i ... s_n , s_m

3. Acceptare

dacă actiune(s_m) = accept atunci ($\$s_i$, \$, π)=acc

3. Eroare - altfel

Algoritm de analiză sintactică LR(0)

• AICI