

Département Informatique

Licence SMI - S6

Compilation

Pr. Aimad QAZDAR

aimad.qazdar@uca.ac.ma

Rappel: Phases d'un compilateur

Chapitre 3:

Analyse Syntaxique

Plan

I 4 -		uction			
Inti	$r \cap \cap$	ILICTIO	n		
	UU	uctio			

Grammaire

Arbre de dérivation syntaxique

Analyse Ascendante

Analyse Descendante

Analyse prédictive

Table d'analyse

Yacc, un générateur d'analyseurs syntaxiques

Introduction

- Le résultat de l'analyse lexicale, (pg source) sous forme d'une suite de jetons plus la table des symboles à jour, est transmis à l'analyseur syntaxique.
- L'analyse syntaxique est l'une des opérations majeures d'un compilateur qui consiste à indiquer si un texte est grammaticalement correct et à en tirer une représentation interne, que l'on appelle arbre syntaxique.
- Ce dernier se charge de vérifier si le programme est syntaxiquement correct et génère une représentation syntaxique équivalente du programme source.
- Le rôle principal de l'analyse syntaxique est de vérifier si l'écriture du programme source conforme avec la syntaxe du langage à compilé.
- Cette dernière est spécifiée à l'aide d'une grammaire hors contexte.
- Il existe plusieurs méthodes d'analyse appartenant à l'une des deux catégories qui sont l'analyse descendante et l'analyse ascendante.
- Dans l'analyse descendante nous essayons de dériver à partir de l'axiome de la grammaire le programme source.
- D'une façon opposée, l'analyse ascendante établit des réductions sur les chaines à analyser pour aboutir à l'axiome de la grammaire

- Tout langage de programmation possède des règles qui indiquent la structure syntaxique d'un programme bien formé.
- Par exemple, en Pascal, un programme bien formé est composé de blocs, un bloc est formé d'instructions, une instruction de ...
- Etant donné un langage, Comment décrire tous les mots acceptables ? Comment décrire un langage ?
 - → Les langages réguliers, qui s'expriment à l'aide d'expressions régulières
- Mais la plupart du temps, les langages ne sont pas réguliers et ne peuvent pas s'exprimer sous forme d'une ER
 - → Besoin d'un outil plus puissant : les grammaires.

- Exemples : une expression conditionnelle en C est :
 - if (expression) then instruction;
 - Par exemple : if (x<10) then a = a + b;
- Il faut encore définir ce qu'est une expression et ce qu'est une instruction
- On distingue:
 - Les symboles terminaux : les lettres du langage (if ,then)
 - Les symboles non terminaux : les symboles qu'il faut encore définir (ceux en rouge dans l'exemple précèdent)

• Une grammaire hors contexte (context free grammar, CFG) est un quadruplet

- T est l'ensemble des symboles terminaux du langage.
 - Les symboles terminaux correspondent aux mots découvert par l'analyseur lexical «unité lexicale». if ,else sont des terminaux.
- NT est l'ensemble des symboles non-terminaux du langage.
 - Ces symboles n'apparaissent pas dans le langage mais dans les règles de la grammaire définissant le langage,
 - Ils permettent d'exprimer la structure des règles grammaticales.
- S ε NT est appelé l'élément de départ de G (ou axiome de G).
 - Le langage que G décrit (noté L(G)) correspond à l'ensemble des phrases qui peuvent être dérivées à partir de S par les règles de la grammaire.
- P est un ensemble de production (ou règles de réécriture)
 - de la forme N → α_1 α₂... α_n avec α_i ε (T U NT)*.
 - C.-à-d. que chaque élément de P associe un non terminal à une suite de terminaux et non terminaux.
 - Le fait que les parties gauches des règles ne contiennent qu'un seul non terminal donne la propriété "hors contexte" à la grammaire.

- Exemple G = (T, NT, S, P) avec
 - T = { il, elle, parle, est, devient, court, reste, sympa, vite }
 - NT ={ PHRASE, PRONOM, VERBE, COMPLEMENT, VERBETAT, VERBACTION }
 - S = PHRASE
 - P = { PHRASE PRONOM VERBE COMPLEMENT PRONOM → il | elle
 VERBE→ VERBETAT | VERBACTION
 VERBETAT → est | devient | reste
 VERBACTION → parle | court

COMPLEMENT → sympa | vite }

- Quelques éléments grammaticaux de Pascal :
 - programme → en-tête de prog. block
 - en-tête de prog. → program ident
 - block → declaration-list instruction-list
 - declaration-list → declaration | declaration; declaration-list
 - declaration → var ident : typeIdent;
 - instruction → begin instruction-list end ...
 - instruction-list → instruction | instruction ; instruction-list

```
program Somme;
var A : integer;
var B : integer;
var S : integer;

begin
readln(A, B);
s:= A + B;
writeln(S);
end.
```

- On appelle dérivation l'application d'une ou plusieurs règles à partir d'un mot de(T U NT) +
- On notera
 - → une dérivation obtenue par application d'une seule règle de production,
 - →* une dérivation obtenue par l'application de n règles de production où n >= 0.
- Sur la grammaire de l'exemple :
 - PHRASE → SUJET VERBE COMPLEMENT →*elle VERBETAT sympa
 - PHRASE →* il parle vite
 - PHRASE →*elle court sympa

Remarque:

- Il est possible de générer des phrases syntaxiquement correctes mais qui n'ont pas de sens.
- C'est l'analyse sémantique qui permettra d'éliminer ce problème

Qu'est ce qu'un arabe de dérivation syntaxique :

– Un arbre de dérivation syntaxique pour la grammaire G de racine S ϵ NT et de feuilles w ϵ T* est un arbre ordonné dont la racine est S, les feuilles sont étiquetées par des terminaux formant le mot w et les nœuds internes par des non terminaux tels que Y est un nœud interne dont les p fils sont étiquetés par les symboles $a_1....a_p$ est une production de P

• Dérivations gauches et droites :

- Dérivation gauche consiste à réécrire le symbole non-terminal le plus à gauche à chaque étape.
- Dérivation droite consiste à réécrire le symbole non-terminal le plus à droite à chaque étape.

Soit la grammaire ayant S pour axiome et pour règles de production

- Un arbre de dérivation pour le mot accacbb est :
 - dérivation gauche

- dérivation droite

 Ces deux suites différentes de dérivations donnent le même arbre de dérivation pour le mot accacbb

Exemple la phrase :

« le chat qui est sur la commode regarde la souris »

Règles de grammaire :

```
<phrase> \rightarrow <GN> <GV>
<GN> → <Article> <Nom> | <Article> <Nom> <Subord>
<Subord> \rightarrow <Pron. relatif> <GV>
\langle GV \rangle \rightarrow \langle verbe \rangle \langle GN \rangle | \langle Verbe \rangle \langle GN \rangle |
\langle GN | Prep \rangle \rightarrow \langle Prep \rangle \langle GN \rangle
<Article> \rightarrow le | la | les ...
<Nom> → chat | commode | souris | ...
<Verbe> → est | regarde
<Prep> \rightarrow sur | sous | ...
<Pron. relatif> → qui | que | dont | ...
```


ADS et les expressions arithmétiques

- Les expressions arithmétiques ont été particulièrement étudiées et posent de nombreux problèmes que nous verrons plus loin dans le cours.
- Exemple, pour exprimer une expression arithmétique de la forme : (a + b) * (a * 2+3) on peut utiliser deux grammaires :

GEA1: $E \rightarrow E+T \mid T$ $E \rightarrow E+E \mid E*E \mid E*E$

GEA 1:

$$E \Rightarrow T \Rightarrow T * F \Rightarrow T * G \Rightarrow T * Id \Rightarrow F * Id \Rightarrow (E) * Id \Rightarrow (E + T) * Id \Rightarrow * (G + T)*Id \Rightarrow * (G + G) * Id \Rightarrow (Id + G) * Id \Rightarrow (Id + Id) * Id$$

ADS et les expressions arithmétiques

Obtenir l'expression (Id + Id) * Id

GEA 1:

$$E \Rightarrow T \Rightarrow T * F \Rightarrow T * G \Rightarrow T * Id \Rightarrow F * Id \Rightarrow$$

$$(E) * Id \Rightarrow (E + T) * Id \Rightarrow * (G + T)*Id \Rightarrow *$$

$$(G + G) * Id \Rightarrow (Id + G) * Id$$

$$\Rightarrow (Id + Id) * Id$$

GEA 2:

$$E \Rightarrow (E) *E \Rightarrow (E + E) * Id \Rightarrow (E + Id) * Id \Rightarrow (Id + Id) * Id$$

→ Ces dérivations doivent être considérées comme équivalentes.

Exercice

• Exo 1:

- Décrivez la grammaire qui engendre les instructions conditionnelles IF ...THEN....ELSE...
- Donner la suite de dérivation pour générer le mot ω = if a then if b then c else d.
- Donner l'arbre syntaxique correspondant au mot ω.

G=({S}, {if, then, else, condition, instruction}, P, A)

Avec P:

- 1) A→ if condition then S
- 2) S→if condition then S else S
- 3) $S \rightarrow instruction$

La suite de dérivation pour le mot ω est :

- $A \Rightarrow \text{if condition then } S$
 - ⇒ if condition then if condition then S else S
 - ⇒* if condition then if condition then instruction else instruction

Pour retrouver le mot ω il suffit de parcourir les feuilles de l'arbre de gauche à droite.

Exercice

if C1 then if C2 then S1 else S2

ADS et l'ambiguïté

 La phrase : if C1 then if C2 then S1 else S2 possède les deux arbres de dérivations suivants :

Une grammaire est dite ambiguë s'il existe une phrase de L(G) ayant plusieurs arbres syntaxiques

Suppression des ambiguïtés

- Quelque fois, une grammaire peut être réécrite pour éliminer les ambiguïtés.
- Dans l'exemple « If Then Else » il suffit d'ajouter des règles de réécriture permettant d'appliquer le principe : « chaque else doit être associé avec le then le plus près ».
- En incorporant ce principe dans la grammaire on obtient :
 - <instruction> → <instr. assoc.> | <instr. non-assoc>
 - <instr. assoc.> → if <condit> then <instr. assoc.> else <instr. assoc> | <autres instr.>
 - <instr. non-assoc> → if <condit> then <instruction> | if <condit> then <instr. assoc.> else
 <instr. non-assoc>

Récapitulons

- Problème____
 - L'analyseur syntaxique reçoit une suite d'unités lexicales de la part de l'analyseur lexical.
 - Il doit dire si cette suite (phrase) est syntaxiquement correct, c'est à dire si elle est générée par la grammaire du langage.
 - 50 Essayer de reconstruire l'arbre syntaxique de la phrase à partir d'une grammaire (non-ambiguë).
 - Si on y arrive, alors la phrase est syntaxiquement correct, sinon elle est incorrect.

Types de Processus d'analyse

- Il existe deux approches pour construire l'arbre de dérivation : une méthode descendante et une méthode ascendante:
- Les méthodes d'analyse descendante :
 - Elles construisent l'arbre syntaxique en **préordre**, c'est-à-dire du haut en bas, en partant de la racine (l'axiome) vers les feuilles (les lexemes).
- Les méthodes d'analyse ascendante :
 - Elles construisent l'arbre syntaxique en **postordre**, c.-à-d. du bas en haut, en partant des feuilles vers la racine.

- Connu aussi sous le nom d'analyse par décalage-réduction.
- **But** : construire un arbre d'analyse pour une chaîne source en commençant par les feuilles (le bas) et en remontant vers la racine (le haut).
- C.-à-d. la réduction d'une chaîne m vers l'axiome de la grammaire.
- Dans ce type d'analyse, on essaye d'appliquer le membre droit d'une règle et à le remplacer par le non-terminal gauche correspondant.
- L'opération est donc inverse de celle la dérivation.
- La principale difficulté consiste à trouver le bon membre droit à appliquer.
- Elle est à la fois plus puissante mais aussi plus complexe à mettre en œuvre que l'analyse descendante (sans retour arrière).
- Cette analyse effectue un parcours postfixe de l'arbre.

• Principe:

- A chaque étape de « réduction » une sous chaîne particulière correspondant à la partie droite d'une production est remplacée par le symbole de la partie gauche de cette production.
- Si la sous chaîne est choisie correctement à chaque étape → dérivation droite est ainsi élaborée en sens inverse.
- Exemple : soit la grammaire :
 - S→aABe
 - A → Abc | b
 - B**→** d

- → La phrase **abbcde** peut être réduite vers S par les étapes suivantes :
- → On cherche une sous-chaîne qui correspond à la partie droite d'une production.

abbcde aAbcde aAde aABe S

- Parmi les techniques d'analyse ascendante pour analyser les grammaires non contextuelles, on a les analyseurs LR (L: parcours du mot de Gauche vers droite, R: dérivation Droite inverse).
- La principale difficulté consiste à trouver le bon membre droit à appliquer.
- Cette analyse est à la fois plus puissante mais aussi plus complexe à mettre en œuvre que l'analyse descendante.

• Principe:

- On construit l'arbre de dérivation en descendant de la racine (c.-à-d. l'axiome de départ) vers les feuilles (c.-à-d. les unités lexicales).
- Cette analyse correspond à un parcours descendant gauche (parce qu'on lit de gauche à droite).
- Il s'agit de deviner à chaque étape quelle est la règle qui sert à engendrer le mot que l'on lit.
- Cette analyse effectue un parcours préfixe de l'arbre.

avec le mot w=accbbadbc

On part avec l'arbre contenant le seul sommet *S* La lecture de la première lettre du mot (*a*) nous permet d'avancer la construction

On a trouvé un arbre de dérivation, donc le mot appartient au langage.

Sur cet exemple, c'est très facile parce que chaque règle commence par un terminal différent, donc on sait immédiatement laquelle prendre.

- Exemple 2 : S→aAb , A→cd |c
 avec le mot w=acb
 - On se retrouve avec ??? Déduire le pb.
- Faisons l'analyse du mot w = acb. On part de la racine S.
 - On lit le premier lexeme du mot : a.
 - Il y a une seule production a appliquer : S → aAb et le prochain NT à développer est A, ce qui donne : S→ aAb
 - En lisant le prochain lexeme c, on ne sait pas s'il faut prendre la production A → cd ou la production A → c.
 - Pour le savoir, il faut lire aussi le lexeme suivant b, ou alors, il faut donner la possibilité de faire des retours en arrière (backtracking) :
 - On choisit la production $\mathbf{A} \to \mathbf{cd}$, on aboutit à un échec, ensuite on retourne en arrière et on choisit la production $\mathbf{A} \to \mathbf{c}$ qui convient cette fois-ci.

- Malheureusement, pour que l'on puisse appliquer une analyse descendante récursive, il faut que:
 - Toutes les règles de la forme: $A \rightarrow a_1 \mid a_2 \mid ... \mid a_n$ puissent être telles que l'on sache toujours quelle règle choisir.
 - Pour un non-terminal donné, toutes les règles associées commencent par un symbole terminal.

- En pratique, les langages de programmation « bien écrits » les mots clés (ou des classes lexicales) permettent de distinguer parmi les règles sans problèmes.
- Par exemple, dans :
 - <instruction> → for <var> := <expr> do <instr> | if <cond> then <expr> else <expr> | while <cond> do <instruction> | begin <instr-list> end |

```
cprocedure>(<arg-list>) | <ident> := <expr>
```

- Les mots clés permettent de reconnaître sans ambiguïté le type d'instruction. Il en est de même des mots clés procedure, function, var, type, const qui sont placés devant ce qu'ils introduisent.
- Les classes lexicales <procedure> et <ident> agissent comme des mots clés pour lever l'ambiguïté sur les règles.
- Mais cela ne suffit pas toujours.

- Il existe un ensemble de transformations que l'on doit appliquer aux règles pour qu'elles aient le bon format :
 - 1. Récursivité à gauche,
 - 2. Traitement des règles vides,
 - 3. Factorisation,
 - 4. Expansion partielle

Analyse prédictive

- Problématique: Soit : S→aSb|aSc|d avec le mot w=aaaaaaadbbcbbbc .
- Pour savoir quelle règle utiliser, il faut cette fois-ci connaître aussi la dernière lettre du mot.
- L'analyse prédictif permet la construction descendante d'un arbre syntaxique en partant de l'axiome pour arriver au mot à analyser.
- Le principe de l'analyse prédictif c'est d'obtenir suffisamment d'informations pour choisir correctement la règle de dérivation à appliquer à tout moment afin de fabriquer un arbre.

Analyse prédictive

- Ce qui serait pratique, ça serait d'avoir une table qui nous dit : quand je lis tel caractère et que j'en suis à dériver tel symbole non-terminal, alors j'applique telle règle et je ne me pose pas de questions.
- Ça existe, et ça s'appelle une table d'analyse.

	nb	+	*	()	\$
E	E→TE'			E→TE'		
E		E'→+TE'			E'→ε	E' →ε
T	T→FT'			T→FT'		
T		T' →ε	T'→*FT'		T' →ε	T' →ε
F	F→nb			F→(E)		

Table d'analyse

 Déf.: Une table d'analyse est un tableau M à deux dimensions qui indique pour chaque symbole non-terminal A et chaque symbole terminal a ou symbole \$, quelle la règle de production appliquée.

Construction de la table d'analyse

- Pour chaque production $A \rightarrow \alpha$ faire :
 - pour tout a ∈ PREMIER(α) (et a≠ε), rajouter la production A→α dans la case M[A,a]
 - si ε∈ PREMIER(α), alors pour chaque b ∈ SUIVANT(A) ajouter A→α dans M[A,b]
- Chaque case M[A,a] vide est une erreur de syntaxe
 - → Pour construire une table d'analyse, on a besoin des ensembles PREMIER et SUIVANT

Table d'analyse : construction des Premiers

Calcul de PREMIER

- Pour toute chaîne α composée de symboles terminaux et non-terminaux, on cherche PREMIER(α): l'ensemble de tous les terminaux qui peuvent commencer une chaîne qui se dérive de α.
- C'est à dire que l'on cherche toutes les lettres a telles qu'il existe :
 une dérivation α →*aβ (β étant une chaîne quelconque composée de symboles terminaux et non-terminaux).

Exemple:

S → Ba

 $B \rightarrow cP|bP|P|\varepsilon$

P→ dS

 $S \rightarrow^* a$ donc $a \in PREMIER(S)$

 $S \rightarrow *cPa \quad donc \ c \in PREMIER(S)$

 $S \rightarrow *bPa donc b \in PREMIER(S)$

 $S \rightarrow *dSa$, donc d∈ PREMIER(S)

Il n'y a pas de dérivation S →*ε

Donc PREMIER(S) ={a,b,c,d}

Table d'analyse : construction des Suivants

Calcul de SUIVANT

 Pour tout non-terminal A, on cherche SUIVANT(A) : l'ensemble de tous les symboles terminaux a qui peuvent apparaître immédiatement à droite de A dans une dérivation : S →*α Aβ

Exemple:

S → Ba

 $B \rightarrow cP|bP|P|\varepsilon$

P→ dS

a ∈ SUIVANT(B) car il y a la dérivation :

 $S \rightarrow Ba$

a ∈ SUIVANT(P) car il y a la dérivation :

 $S \rightarrow *Pa$

a ∈ SUIVANT(S) car il y a la dérivation :

S →*dS**a**...

Exercices

 Calculer les premiers et les suivants des non-terminaux des grammaires suivantes :

$$G1 = (\{ S,A,B \}, \{a,b,c,d,e\},P,S \}$$

Avec P:

	PREMIER	SUIVANT
S	a c	\$ b a e, d
A	аε	e d
В	b	e d

G2=({ E,T,F},
$$\{a,+,*,(,,)\},P,E\}$$

Avec P:

	Premier	Suivant
E	(,a	\$, +,)
Т	(,a	*, +, \$,)
F	(, a	*, +, \$,)

Construction de la table d'analyse

Dans la table d'analyse M, chaque M[A, a] indique quelle production utiliser

- Pour chaque production $A \rightarrow \alpha$ faire:
 - 1. pour tout $a \in PREMIER(\alpha)$ (et $a \neq \epsilon$), rajouter la production $A \rightarrow \alpha$ dans la case M[A,a]
 - 2. si $\varepsilon \in \mathsf{PREMIER}(\alpha)$, alors pour chaque $b \in \mathsf{SUIVANT}(A)$ ajouter $A \to \alpha$ dans M[A,b]
- Chaque case M[A,a] vide est une erreur de syntaxe

Exemple sur la grammaire:

$$E \rightarrow IE'$$

$$E' \rightarrow +TE' \mid \epsilon$$

$$T \rightarrow FT'$$

$$T' \rightarrow *FT' \mid \epsilon$$

$$F \rightarrow (E) \mid nb$$

On obtient la table suivante :

$PREMIER(E) = PREMIER(T) = \{ (, nb) \}$
PREMIER(E') = $\{+, \epsilon\}$
$PREMIER(E) = PREMIER(F) = \{ (, nb) \}$
$PREMIER(T') = \{^*, \epsilon\}$
$PREMIER(F) = \{ (, nb) \}$
SUIVANT(F) = (\$) }

SUIVANT(E) ={ \$,) }
SUIVANT(E') ={ \$,) }
$SUIVANT(T) = SUIVANT(T') = \{ +,), \$ \}$
$SUIVANT(F) = \{*,), +, \$\}$

	nb	+	*	()	\$
E	E→TE'			E→TE'		
E		E'→+TE'			Ε' → ε	Ε' →ε
T	T→FT'			T→FT'		
T		Τ' → ε	T'→*FT'		Τ' → ε	T ' →ε
F	F→nb			F→(E)		

Construction de la table d'analyse

Construire les tables d'analyse des grammaires suivantes :

G1 =({ S,A,B},{a,b, c, d,e},P,S} G2=({ E,T,F},{a,+,*,(,,)},P,E} Avec P: Avec P:
$$S \rightarrow aSb \mid cd \mid SAe$$

$$E \rightarrow E+T \mid T$$

$$A \rightarrow aAdB \mid \epsilon$$

$$T \rightarrow T*F \mid F$$

$$F \rightarrow (E) \mid a$$

Grammaire LL(1)

• Déf. : On appelle **grammaire LL(1)** une grammaire pour laquelle la table d'analyse décrite précédemment n'a aucune case définie de façon multiple.

L'analyse prédictive non récursive

- Maintenant qu'on a la table, comment l'utiliser pour répondre aux questions :
 - analyser un mot ω?
 - ω appartient-il à L(G) ?
 - si oui donner une dérivation.

- Un analyseur prédictif se compose :
 - d'une pile (pour contenir les symboles en cours)
 - et d'une table qui contient les relations entre terminaux courants, symboles terminaux en entrée et règles à appliquer.

Analyseur syntaxique LL(1)

Algorithme:

On utilise une pile.

- données : mot *m*, table d'analyse *M*
- initialisation de la pile : S, \$

et un pointeur *ps* sur la 1ère lettre de *m*

	nb	+	*	()	\$
Е	E→TE'			E→TE'		
E'		E'→+TE'			E' → ε	Ε' → ε
Т	T→FT'			T→FT'		
T'		Τ' →ε	T'→*FT'		Τ' →ε	T ′ →ε
F	F→nb			F→(E)		

```
répéter
  Soit X le symbole en sommet de pile
  Soit a la lettre pointée par ps
Si X est un non terminal alors
 Si M[X,a] = X \rightarrow Y1...Yn alors enlever X de la pile
 mettre dans la pile : Yn puis Yn-1 puis.. Y1
 émettre en sortie la production X \rightarrow Y1...Yn
 sinon
 ERREUR
 finsi
  Sinon
 Si X=\$ alors
 Si a=$ alors ACCEPTER
 Sinon ERREUR
 Finsi
 Sinon
 Si X=a alors
 enlever X de la pile
 avancer ps
 Sinon
 ERREUR
 finsi
 finsi
 finsi
jusqu'à ERREUR ou ACCEPTER
```

Analyseur syntaxique LL(1): exemple

Sur notre exemple (grammaire E, E, T, T, F), soit le mot : m=3+4*5

$$\begin{cases} E \rightarrow TE' \\ E' \rightarrow +TE' \mid \epsilon \\ T \rightarrow FT' \\ T' \rightarrow *FT' \mid \epsilon \\ F \rightarrow (E) \mid nb \end{cases}$$

	nb	+	*	()	\$
Е	E→TE'			E→TE'		
E'		E'→+TE'			Ε' → ε	Ε' → ε
Т	T→FT'			T→FT'		
T'		Τ' →ε	T'→*FT'		T ' →ε	T ' →ε
F	F→nb			F→(E)		

PILE	Entrée	Sortie
\$ <i>E</i>	3+4*5\$	E→TE'
\$ <i>E T</i>	3+4*5\$	T→FT'
\$ E'T' F	3+4*5\$	F→nb
\$ <i>E'T</i> '3	3+4*5\$	
\$ E'T'	+4*5\$	T ' → ε
\$ <i>E</i> '	+4*5\$	E'→+TE'
\$ E'T +	+4*5\$	
\$ <i>E T</i>	4*5\$	T→FT'
\$ <i>ETF</i>	4*5\$	F→nb
\$ <i>E</i> 'T'4	4*5\$	
\$ <i>E T</i>	*5\$	T'→*FT'
\$ <i>ETF</i> *	*5\$	
\$ <i>ETF</i>	5\$	F→nb
\$ <i>ET</i> 5	5\$	
\$ <i>ET</i>	\$	T ' → ε
\$ <i>E</i>	\$	E' →ε
\$	\$	Analyse syntaxique réussie

Analyseur syntaxique LL(1): exemple

On obtient donc l'arbre syntaxique : pour 3+4*5

$$\begin{bmatrix} \mathsf{E} \to \mathsf{TE'} \\ \mathsf{E'} \to +\mathsf{TE'} \mid \epsilon \\ \mathsf{T} \to \mathsf{FT'} \\ \mathsf{T'} \to *\mathsf{FT'} \mid \epsilon \\ \mathsf{F} \to (\mathsf{E}) \mid \mathsf{nb} \end{bmatrix}$$

PILE	Entrée	Sortie
\$ <i>E</i>	3+4*5\$	E→TE'
\$ET	3+4*5\$	T→FT'
\$ <i>ET'F</i>	3+4*5\$	F→nb
\$ <i>E</i> ' <i>T</i> '3	3+4*5\$	
\$ <i>E</i> ' <i>T</i> '	+4*5\$	Τ' → ε
\$ <i>E</i>	+4*5\$	E'→+TE'
\$ <i>ET</i> +	+4*5\$	
\$ ET	4*5\$	T→FT'
\$ <i>ETF</i>	4*5\$	F→nb
\$ <i>ET</i> 4	4*5\$	
\$ET	*5\$	T'→*FT'
\$ <i>ETF</i> *	*5\$	
\$ <i>ETF</i>	5\$	F→nb
\$ <i>ET</i> 5	5\$	
\$ <i>ET</i>	\$	T ' →ε
\$ <i>E</i>	\$	E' →ε
\$	\$	Analyse syntaxique réussie

Analyseur syntaxique LL(1): exemple

• Si l'on essaye d'analyser maintenant le mot :

$$m=(7+3)5$$

	nb	+	*	()	\$
E	E→TE			E→TE'		
E'	Err	E'→+TE			E' →ε	E' →ε
Т	T→FT,			T→FT'		
T'	Err	T' →ε	T'→*FT		T' →ε	T' →ε
F	F→nb			F→(E)		

PILE	Entr é e	Sortie
\$ E	(7+3)5\$	E→TE'
\$ E'T	(7+3)5\$	T→FT'
\$ E'T'F	(7+3)5\$	F → (E)
F'T'	(7+3)5\$	
\$ E'T') E	7+3)5\$	E→TE'
\$ E'T')E'T	7+3)5\$	T→FT'
\$ E'T')E'T'F	7+3)5\$	F→7
\$ E'T')E'T'7	7+3)5\$	
F'T'	+3)5\$	T ' → ε
\$ E'T')E'	+3)5\$	E' → + T E'
\$ E'T')E'T+	+3)5\$	
F'T'	3)5\$	$ extbf{T} o extbf{FT'}$
\$ E'T')E'T'F	3)5\$	$ ext{F}{ ightarrow}$ 3
\$ E'T')E'T'3	3)5\$	
\$ E'T')E'T')5\$	T ' → ε
\$ E'T')E')5\$	E '→ ε
\$ E'T'))5\$	
\$ E'T'	5\$	ERREUR!!

RESUME: Analyse prédictive sans récursion

- L'analyseur syntaxique prédictif:
 - comporte un tampon d'entrée, initialisé avec la chaîne d'entrée suivie du symbole \$;
 - comporte une pile, initialisée avec le symbole de départ par-dessus le symbole \$;
 - utilise une table d'analyse M, où M[A, a] indique quelle production utiliser si le symbole sur le dessus de la pile est A et que le prochain symbole en entrée est a.
- Dans une configuration où X est sur le dessus de la pile et a est le prochain symbole dans l'entrée,
- L'analyseur effectue une des actions parmi les suivantes:
 - Si X = a =\$, l'analyseur arrête ses opérations et annonce une analyse réussie.
 - Si X = a <> \$, l' analyseur dépile X et fait avancer le pointeur de l'entrée.
 - Si X est un non-terminal, le programme de l'analyseur consulte la table d'analyse en position M[X, a]. La case consultée fournit soit une production à utiliser, soit une indication d'erreur.
 - Si, par exemple, M[X, a] = {X → UVW}, alors l'analyseur dépile X et empile W, V et U, dans l'ordre. En cas d'erreur, l'analyseur s'arrête et signale l'erreur.
- La sortie de l'analyseur consiste en la suite de productions utilisées.

Conclusion

- Si notre grammaire est LL(I) , l'analyse syntaxique peut se faire par l'analyse descendante vue précédemment . Mais comment savoir que notre grammaire est LL(1) ?
- Etant donnée une grammaire
 - 1. la rendre non ambigüe. Il n'y a pas de méthodes. Une grammaire ambigüe est une grammaire qui a été mal conçue.
 - 2. éliminer la récursivité à gauche si nécessaire
 - 3. la factoriser à gauche si nécessaire
 - 4. construire la table d'analyse. Il ne reste plus qu'a espérer que ça soit LL(1), Sinon il faut concevoir une autre méthode pour l'analyse syntaxique.