Construção de Compiladores 1 - 2015.1 - Prof. Daniel Lucrédio

1. Qual a diferença conceitual entre análise sintática ascendente e descendente?

R: Ambas constróem uma árvore de análise sintática completa (ainda que não de forma explícita). Porém, a análise sintática ascendente utiliza inferência recursiva (em cada passo, substitui-se o corpo pela cabeça das regras), enquanto a descendente utiliza derivação (em cada passo, substitui-se a cabeça pelo corpo das regras).

2. Quais as vantagens do analisador preditivo com relação ao analisador com retrocesso? Existe alguma desvantagem?

R: A principal vantagem é a eficiência, pois um analisador preditivo consegue determinar a regra de substituição a ser aplicada em cada passo da derivação. A desvantagem é que a gramática precisa ser "predizível", ou seja, ela precisa ter características especiais que permitem que a predição possa ocorrer. Já um analisador com retrocesso funciona mesmo sem essas características especiais. Ou seja, um analisador preditivo reconhece uma classe menor de gramáticas do que o analisador com retrocesso.

3. Qual o principal desafio do analisador sintático preditivo?

R: Encontrar a regra de substituição correta a ser aplicada, olhando-se apenas um certo número de símbolos terminais à frente.

4. Construa os conjuntos Primeiros e Seguidores para as seguintes gramáticas:

```
S : bAb
 A : CB | a
 В : Аа
 C : c \mid \epsilon
 primeiros(S) = \{b\}
 primeiros(A) = \{a,c\}
 primeiros(B) = \{a,c\}
 primeiros(C) = \{c, \epsilon\}
 primeiros(bAb) = \{b\}
 primeiros(CB) = \{a,c\}
 primeiros(a) = {a}
 primeiros(Aa) = \{a,c\}
 primeiros(c) = \{c\}
 seguidores(S) = \{\$\}
 seguidores(A) = \{a,b\}
 seguidores(B) = \{a,b\}
 seguidores(C) = \{a,c\}
b)
 S: A | B | ε
 A: A + B | A - B | 1 | 2 | 3 | \epsilon
 B : A | C
 C : (A)
```

```
R:
 primeiros(S) = \{\epsilon, 1, 2, 3, +, -, (\}
 primeiros (A) = \{\epsilon, 1, 2, 3, +, -\}
 primeiros(B) = \{\epsilon, 1, 2, 3, +, -, (\}
 primeiros(C) = {()}
 primeiros (A+B) = \{1, 2, 3, +, -\}
 primeiros (A-B) = \{1, 2, 3, +, -\}
 primeiros(1) = \{1\}
 primeiros(2) = \{2\}
 primeiros(3) = {3}
 primeiros("(" A ")") = {(}
 seguidores(S) = \{\$\}
 seguidores(A) = \{\$,+,-,\}
 seguidores(B) = \{\$,+,-,)\}
 seguidores(C) = \{\$,+,-,\}
c)
 S : \varepsilon \mid abA \mid abB \mid abC
 A : aSaa | b
 B := bSbb \mid c
 C := cScc \mid d
 R:
 primeiros(S) = \{\epsilon, a\}
 primeiros(A) = \{a,b\}
 primeiros(B) = \{b,c\}
 primeiros(C) = \{c,d\}
 primeiros(abA) = {a}
 primeiros(abB) = {a}
 primeiros(abC) = {a}
 primeiros(aSaa) = {a}
 primeiros(b) = \{b\}
 primeiros(bSbb) = {b}
 primeiros(c) = \{c\}
 primeiros(cScc) = {c}
 primeiros(d) = {d}
 seguidores(S) = \{\$,a,b,c\}
 seguidores(A) = \{\$,a,b,c\}
 seguidores(B) = \{\$,a,b,c\}
 seguidores(C) = \{\$,a,b,c\}
d)
 E : TE'
 E': +TE' | ε
 T : FT'
 T': *FT' | ε
 F : (E) | id
 primeiros(E) = {(,id}
```

```
primeiros(E') = \{+, \epsilon\}
 primeiros(T) = \{(,id)\}
 primeiros(T') = \{*, \epsilon\}
 primeiros(F) = \{(,id)\}
 primeiros(TE') = {(,id}
 primeiros(+TE') = {+}
 primeiros(FT') = {(,id}
 primeiros(*FT') = {*}
 primeiros("(" E ")") = {()
 primeiros(id) = {id}
 seguidores(E) = \{\$, \}
 seguidores(E') = {\$,)}
 seguidores(T) = \{+, \$, \}
 seguidores(T') = {+,$,)}
 seguidores(F) = \{*,+,\$,\}
e)
 declaração : ifdecl | "outra"
 ifdecl : "if" "(" exp ")" declaração elseparte
 elseparte : "else" declaração | ε
 exp : "0" | "1"
 R:
 primeiros(declaração) = {"outra","if"}
 primeiros(ifdecl) = {"if"}
 primeiros (elseparte) = ("else", \varepsilon}
 primeiros(exp) = {"0","1"}
 primeiros("outra") = {"outra"}
 primeiros("if" "(" exp ")" declaração elseparte) = {"if"}
 primeiros("else" declaração) = {"else"}
 primeiros("0") = {"0"}
 primeiros("1") = {"1"}
 seguidores(declaração) = {$,"else"}
 sequidores(ifdecl) = {$,"else"}
 seguidores(elseparte) = {$,"else"}
 sequidores(exp) = {)}
5. Dada a gramática a seguir:
Expr : Expr 'OU' Termo | Termo
Termo : Termo 'E' Fator | Fator
Fator : 'NÃO' Fator | id
```

a) Ela é LL(1)? Se não, aplique as transformações necessárias para convertê-la para LL(1).

R: Não é LL(1), pois, há recursividade à esquerda. Removendo:

```
Expr: Termo Expr2  
Expr2: 'OU' Termo Expr2 | \epsilon  
Termo: Fator Termo2
```

```
Termo2: \E' Fator Termo2 | \epsilon Fator: \NÃO' Fator | id
```

b) Construa a tabela sintática LL(1) correspondente à gramática (alterada na letra a) se for o caso).

```
R:
primeiros(Expr) = {'NÃO', id}
primeiros (Expr2) = { 'OU', \varepsilon}
primeiros(Termo) = { 'NÃO', id}
primeiros (Termo2) = {^{1}E', \varepsilon}
primeiros(Fator) = { 'NÃO', id}
primeiros(Termo Expr2) = {'NÃO', id}
primeiros('OU' Termo Expr2) = {'OU'}
primeiros(\epsilon) = {\epsilon}
primeiros(Fator Termo2) = { 'NÃO', id}
primeiros('E' Fator Termo2) = {'E'}
primeiros('NÃO' Fator) = {'NÃO'}
primeiros(id) = {id}
seguidores(Expr) = {$}
seguidores(Expr2) = \{\$\}
seguidores(Termo) = { 'OU',$}
seguidores(Termo2) = { 'OU',$}
```

seguidores(Fator) = { 'E', 'OU',\$}

	' OU '	'E'	'NÃO'	id	\$
Expr			Expr → Termo Expr2	Expr → Termo Expr2	
Expr2	Expr2 → 'OU' Termo Expr2				Expr2 → ε
Termo			Termo → Fator Termo2	Termo → Fator Termo2	
Termo2	Termo2 → ε	Termo2 → 'E' Fator Termo2			Termo2 → E
Fator			Fator → 'NÃO' Fator	Fator → id	

6. Considere a gramática

```
lexp : atomo | lista
atomo : numero | identificador
lista : ( lexpseq )
lexpseq : lexpseq lexp | lexp
```

a) Remova a recursão à esquerda.

```
R:
lexp : atomo | lista
atomo : numero | identificador
```

```
lista : ( lexpseq )
lexpseq : lexp lexpseq2
lexpseq2 : lexp lexpseq2 | ε
```

b) Construa os conjuntos Primeiros e Seguidores para os não-terminais da gramática resultante (letra a).

```
R:

primeiros(lexp) = {numero,identificador,(}

primeiros(atomo) = {numero,identificador}

primeiros(lista) = {(}

primeiros(lexpseq) = {numero,identificador,(}

primeiros(lexpseq2) = {numero,identificador,(, ɛ}

seguidores(lexp) = {$,numero,identificador,(,)}

seguidores(atomo) = {$,numero,identificador,(,)}

seguidores(lista) = {$,numero,identificador,(,)}

seguidores(lexpseq) = {)}

seguidores(lexpseq2) = {)}
```

c) Construa a tabela de análise sintática a ser usada por um método de ASD preditiva não recursiva, a partir da gramática resultante (letra a).

R:

	numero	identificador	()	\$
lexp	lexp → atomo	lexp → atomo	lexp → lista		
atomo	atomo → numero	atomo → identificador			
lista			lista → (lexpseq)		
lexpseq	lexpseq → lexp lexpseq2	lexpseq → lexp lexpseq2	lexpseq → lexp lexpseq2		
lexpseq2	lexpseq2 → lexp lexpseq2	lexpseq2 → lexp lexpseq2	lexpseq2 → lexp lexpseq2	lexpseq2 → E	

d) Mostre as ações do analisador preditivo não recursivo correspondente (de acordo com a tabela criada na letra c) dada a cadeia de entrada (x (y (2)) (z)). OBS.: x, y e z são identificadores e 2, número.

Casamento	Pilha	Entrada	Ação
	<u>lexp</u> \$	(x(y(2))(z))\$	lexp → lista
	<u>lista</u> \$	(x(y(2))(z))\$	lista → (lexpseq)
	<u>(</u> lexpseq) \$	(x(y(2))(z))\$	casamento
Ţ	<pre>lexpseq) \$</pre>	<u>x</u> (y(2))(z))\$	lexpseq → lexp lexpseq2
	<u>lexp</u> lexpseq2) \$	$\underline{\mathbf{x}}(y(2))(z))$ \$	lexp → atomo
	<pre>atomo lexpseq2) \$</pre>	<u>x</u> (y(2))(z))\$	atomo → identificador
	<u>identificador</u> lexpseq2) \$	$\mathbf{x}(y(2))(z)$ \$	casamento
(<u>x</u>	<u>lexpseq2</u>) \$	(y(2))(z))\$	lexpseq2 → lexp

		lexpseq2
	<u>lexp</u> lexpseq2) \$ (y(2))(z))\$	lexp → lista
	<u>lista</u> lexpseq2) \$ (y(2))(z))\$	lista → (lexpseq)
	<u>(</u> lexpseq) lexpseq2) \$ (y(2))(z))\$	casamento
(x <u>(</u>	<u>lexpseq</u>) lexpseq2) \$ y(2))(z))\$	lexpseq → lexp lexpseq2
	$\underline{\mathtt{lexp}}$ lexpseq2) lexpseq2) $\underline{\mathtt{v}}(2)$ (z))\$	lexp → atomo
	$\underline{\mathtt{atomo}} \ \mathtt{lexpseq2} \ \mathtt{)} \ \mathtt{lexpseq2} \ \mathtt{)} \ \mathtt{\underbrace{y}(2))(z))} \mathtt{\$}$	atomo → identificador
	<u>identificador</u> lexpseq2) lexpseq2) \$ y(2))(z))\$	casamento
(x (<u>y</u>	<u>lexpseq2</u>) lexpseq2) \$ (2))(z))\$	lexpseq2 → lexp lexpseq2
	<u>lexp</u> lexpseq2) lexpseq2) \$ (2))(z))\$	lexp → lista
	<u>lista</u> lexpseq2) lexpseq2) \$ (2))(z))\$	lista → (lexpseq)
	<u>(</u> lexpseq) lexpseq2) lexpseq2) \$ (2))(z))\$	casamento
(x (y <u>(</u>	<u>lexpseq</u>) lexpseq2) lexpseq2) \$ 2))(z))\$	lexpseq → lexp lexpseq2
	<u>lexp</u> lexpseq2) lexpseq2) lexpseq2) \$ 2))(z))\$	lexp → atomo
	<pre>atomo lexpseq2) lexpseq2) lexpseq2) \$ 2))(z))\$</pre>	atomo → numero
	<pre>numero lexpseq2) lexpseq2) lexpseq2) \$\frac{2}{2}))(z))\$</pre>	casamento
(x(y(<u>2</u>	<u>lexpseq2</u>) lexpseq2) lexpseq2) \$ <u>)</u>)(z))\$	lexpseq2 → E
	<u>)</u> lexpseq2) lexpseq2) \$ <u>)</u>)(z))\$	casamento
(x(y(2 <u>)</u>	<pre>lexpseq2) lexpseq2) \$)(z))\$</pre>	lexpseq2 → ε
	<u>)</u> lexpseq2) \$ <u>)</u> (z))\$	casamento
(x(y(2) <u>)</u>	<u>lexpseq2</u>) \$ (z))\$	lexpseq2 → lexp lexpseq2
	<u>lexp</u> lexpseq2) \$ (z))\$	lexp → lista
	<u>lista</u> lexpseq2) \$ (z))\$	lista → (lexpseq)
	<u>(</u> lexpseq) lexpseq2) \$ <u>(</u> z))\$	casamento
(x(y(2)) <u>(</u>	<u>lexpseq</u>) lexpseq2) \$ z))\$	lexpseq → lexp lexpseq2
	<u>lexp</u> lexpseq2) lexpseq2) \$ z))\$	lexp → atomo
	<pre>atomo lexpseq2) lexpseq2) \$z))\$</pre>	atomo → identificador
	<u>identificador</u> lexpseq2) lexpseq2) \$ z))\$	casamento
(x(y(2))(<u>z</u>	<pre>lexpseq2) lexpseq2) \$ j)\$</pre>	lexpseq2 → E
	<u>)</u> lexpseq2) \$ <u>1</u>)\$	casamento
(x(y(2))(z <u>)</u>	<u>lexpseq2</u>) \$ <u>1</u> \$	lexpseq2 → E
	<u>)</u> \$ <u>)</u> \$	casamento
(x(y(2))(z) \$	<u>ş</u> <u>ş</u>	fim

e) Repita o exercício d) para a cadeia de entrada (x y 2)) (z)). OBS.: x, y e z são identificadores e 2, número.

Casamento	Pilha Entrada	Ação
	<u>lexp</u> \$ (x y 2))(z))	\$ lexp → lista
	<u>lista</u> \$ (x y 2))(z))	<pre>\$ lista → (lexpseq)</pre>
	<u>(</u> lexpseq) \$ <u>(</u> x y 2))(z))	\$ casamento
Ĺ	<u>lexpseq</u>) \$ x y 2))(z))\$	lexpseq → lexp lexpseq2
	<u>lexp</u> lexpseq2) \$ <u>x</u> y 2))(z))\$	lexp → atomo
	<pre>atomo lexpseq2) \$\frac{\fir}{\fir}}}}}}}{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\fir}}{\firac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\fir}}}}{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\f{\f{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\f</pre>	atomo → identificador
	<pre>identificador lexpseq2) \$ x y 2))(z))\$</pre>	casamento

(<u>x</u>)	<u>lexpseq2</u>) \$ y 2))(z))\$	lexpseq2 → lexp lexpseq2
	<u>lexp</u> lexpseq2) \$ y 2))(z))\$	lexp → atomo
	atomo lexpseq2) \$\frac{y}{y} 2))(z))\$	atomo → identificador
	<u>identificador</u> lexpseq2) \$ y 2))(z))\$	casamento
(x y	lexpseq2) \$ 2))(z))\$	lexpseq → lexp lexpseq2
	<u>lexp</u> lexpseq2) \$ <u>2</u>))(z))\$	lexp → atomo
	<u>atomo</u> lexpseq2) \$ <u>2</u>))(z))\$	atomo → numero
	<u>numero</u> lexpseq2) \$ <u>2</u>))(z))\$	casamento
(x y <u>2</u>	<u>lexpseq2</u>) \$ <u>)</u>)(z))\$	lexpseq2 → E
	<u>)</u> \$ <u>)</u>)(z))\$	casamento
(x y 2 <u>)</u>	<u>\$) (z)</u>)\$	erro!

f) Repita o exercício d) para a cadeia de entrada (x y 2. OBS.: x, y e z são identificadores e 2, número.

Casamento	Pilha Entrada	Ação
	<u>lexp</u> \$ (x y 2\$	lexp → lista
	<u>lista</u> \$ (x y 2\$	lista → (lexpseq)
	<u>(</u> lexpseq) \$ <u>(</u> x y 2\$	casamento
7	<u>lexpseq</u>) \$ <mark>x</mark> y 2\$	lexpseq → lexp lexpseq2
	<u>lexp</u> lexpseq2) \$ x y 2\$	lexp → atomo
	<pre>atomo lexpseq2) \$ x y 2\$</pre>	atomo → identificador
	<u>identificador</u> lexpseq2) \$ x y 2\$	casamento
(<u>x</u>	<u>lexpseq2</u>) \$ <mark>y</mark> 2\$	lexpseq2 → lexp lexpseq2
	<u>lexp</u> lexpseq2) \$ y 2\$	lexp → atomo
	<u>atomo</u> lexpseq2) \$ y 2\$	atomo → identificador
	<u>identificador</u> lexpseq2) \$ y 2\$	casamento
(x y	lexpseq2) \$ <mark>2</mark> \$	lexpseq → lexp lexpseq2
	<u>lexp</u> lexpseq2) \$ 2\$	lexp → atomo
	<u>atomo</u> lexpseq2) \$ <mark>2</mark> \$	atomo → numero
	<u>numero</u> lexpseq2) \$ <mark>2</mark> \$	casamento
(x y <u>2</u>	<u>lexpseq2</u>) \$	erro!

7. A gramática a seguir é LL(k).

```
S : id ':' id | id ':' id '{' S '}';
```

Qual o valor de k?

R: k == 4, pois é preciso olhar 4 símbolos à frente para decidir qual das duas produções de S utilizar.

8. A gramática a seguir é LL(k)? Justifique sua resposta

R: Não, pois não há nenhum valor mínimo de k tal que garantidamente seja possível

determinar qual das duas produções da regra "declaração" utilizar. Isso porque a regra nomeQualificado tem recursividade, e portanto pode gerar nomes infinitamente grandes.

9. O que é um DFA de decisão?

R: É um autômato finito determinístico capaz de determinar qual produção utilizar durante a análise sintática descendente preditiva. O DFA de decisão consegue, analisando a cadeia de entrada, olhar um número qualquer de símbolos à frente, até encontrar um símbolo que permita que a decisão seja tomada.

10. Qual a diferença entre DFAs de decisão para gramáticas LL(k) e para gramáticas LL(*)?

R: Em uma gramática LL(k), um DFA acíclico é suficiente, ou seja, não é necessário passar por um mesmo estado mais de uma vez. Isso porque tem-se a garantia de que existe um número finito k que garante a tomada de decisão. Já em uma gramática LL(*), é necessário um DFA que pode conter ciclos, já que não existe um número k finito que garante a tomada de decisão.

11. Porque a gramática do exercício 8 não é LL(*)? Como fazer com que ela seja LL(*) sem modificar a linguagem?

R: Porque a regra "nomeQualificado" apresenta recursividade, o que faz com que não seja possível implementar um DFA de decisão. Em outras palavras, a linguagem de decisão não é regular (devido à existência de recursividade). Para resolver, é necessário transformar a linguagem de decisão em uma linguagem regular, eliminando a recursividade. Nesse exemplo, é necessário o uso de operadores EBNF (+, *, ?) para indicar a repetição sem precisar de recursividade:

12. Classifique as seguintes gramáticas como sendo não-LL, LL(1), LL(k) ou LL(*)

```
a) S: A | B | ε
A: A + B | A - B | 1 | 2 | 3 | ε
B: A | C
C: (A)
```

R: não-LL (recursividade à esquerda)

```
b) S: A | B | ε
A: + A B | - A B | 1 | 2 | 3 | ε
B: A | C
C: (A)
```

R: não-LL (ambiguidade)

```
c) S: + AB | + AC | + Ad
A: (-|/)*
```

B : [S] C : (S)

R: LL(*) (DFA com ciclo na regra A)

d) S: + A + | + A - | + A / | + A * A: id | num | (S)

R: não-LL (ambiguidade)