Compiladores

Análise sintática (4)
Análise ascendente
Autômatos Empilhar/Reduzir

Lembrando: construir a tabela de análise LL(1)

- Como fazer ?
 - Re-escrever gramática para satisfazer condições de LL(1)
 - Calcular conjuntos First e Follow
 - Para cada produção A → α
 - Para cada a ∈ First(α)
 - incluir $A \rightarrow \alpha$ em M[A,a]
 - 2. Se $\epsilon \in First(\alpha)$
 - incluir $A \to \alpha$ em M[A,b] para cada b em Follow(A)
 - 3. Se $\varepsilon \in First(\alpha)$ e $\varepsilon \in Follow(A)$
 - incluir $A \rightarrow \alpha$ to M[A,\$]
 - Todas entradas não definidas são erros

Plano da aula

- Transformação de Gramática
- Análise bottom-up (ascendente): princípios gerais
 - Vocabulário
 - Exemplos
- Analisador com pilha (reduz/empilha)
- Gramática LR
 - Tabelas LR.

Top-Down x Bottom Up

Gramática: $S \rightarrow A B$ Entrada:

 $\textbf{A} \rightarrow \textbf{c} \boldsymbol{\mid} \boldsymbol{\epsilon} \qquad \text{ccbca}$

 $B \to cbB \mid ca$

Top-Down/Esquerda		Bottom-Up/Direita	
$S \Rightarrow AB$	S→AB	ccbca ← Acbca	A→c
⇒cB	A→c	← AcbB	В→са
⇒ ccbB	B→cbB	← AB	B→cbB
⇒ ccbca	В→са	<= S	S→AB

Redução - exemplo 1

 $S \rightarrow aABe$ abbcde

 $A \rightarrow Abc \mid b$

 $\mathsf{B}\to\mathsf{d}$

Redução = substituição do lado direito de uma produção pelo não terminal correspondente (lado esquerdo)

Redução - exemplo 1

 $S \rightarrow aABe$ abbcde

 $A \rightarrow Abc \mid b$ aAbcde

 $\mathsf{B}\to\mathsf{d}$

Redução - exemplo 1

 $S \rightarrow aABe$ abbcde

 $A \rightarrow Abc \mid b$ aAbcde

 $\mathsf{B}\to\mathsf{d}$

handle = seqüência de símbolos do lado direito da produção, tais que suas reduções levam, no final, ao símbolo inicial da gramática

Redução - exemplo 1

 $S \rightarrow aABe$ abbcde

 $A \rightarrow Abc \mid b$ aAbcde

 $B \rightarrow d$ aAde

Redução - exemplo 1

 $S \rightarrow aABe$ abbcde

 $A \rightarrow Abc \mid b$ aAbcde

 $B \rightarrow d$ aAde

Redução - exemplo 1

 $S \rightarrow aABe$ abbcde

 $A \rightarrow Abc \mid b$ aAbcde

 $B \rightarrow d$ aAde

aABe

Redução - exemplo 1

 $S \rightarrow aABe$ abbcde

 $A \rightarrow Abc \mid b$ aAbcde

 $B \rightarrow d$ aAde

aABe

S

Redução - exemplo 2

 $\mathsf{E}\to\mathsf{E}+\mathsf{E}$

 $E \rightarrow E * E$ id + id * id

 $\mathsf{E} \to (\mathsf{E}) \mid \mathsf{id}$

Redução - exemplo 2

$$E \rightarrow E + E$$

 $E \rightarrow E * E$
 $E \rightarrow (E) \mid id$
id + id * id
 $E + id * id$

Redução - exemplo 2

$$\begin{split} E \rightarrow E + E \\ E \rightarrow E * E & \text{id} + \text{id} * \text{id} \\ E \rightarrow (E) \mid \text{id} & E + \text{id} * \text{id} \\ E + E * \text{id} & E + E * \text{id} \end{split}$$

Redução - exemplo 2

```
\mathsf{E} \to \mathsf{E} + \mathsf{E}
 id + id * id
\mathsf{E} \to \mathsf{E} * \mathsf{E}
 E + id * id
\mathsf{E} \to (\mathsf{E}) \mid \mathsf{id}
 E + E * id
 E * id
```

Redução - exemplo 2

$$\begin{split} E \rightarrow E + E \\ E \rightarrow E * E \\ E \rightarrow (E) \mid id \end{split} \qquad \begin{array}{l} id + id * id \\ E + id * id \\ E + E * id \\ E * id \\ E * E \\ \end{array}$$

Redução - exemplo 2

 $E \rightarrow E + E$ id + id * id $E \rightarrow E * E$ E + id * id $\mathsf{E} \to (\mathsf{E}) \mid \mathsf{id}$ E + E * idE * id E * E

Ações bottom-up (empilha-reduz)

- A análise Bottom-Up vai necessitar:
 - De uma pilha para guardar os símbolos
 - De um buffer de entrada para a sentença w a ser reconhecida.
- · Operações lícitas:
 - empilha (shift):
 - coloca no topo da pilha o símbolo que está sendo lido e avança o cabeçote de leitura na string
 - reduz (reduce):
 - substitui o handle no topo da pilha pelo n\u00e3o terminal correspondente
 - reconhece que a sentença foi gerada pela gramática

 - ocorrendo erro de sintaxe, chama uma subrotina de atendimento a erros

Ações bottom-up: 3 problemas

 Problema 1: Como decidir qual lado direito de produção trocar pelo lado esquerdo (redução) ?

Ações bottom-up: 3 problemas

- Problema 1: Como decidir qual lado direito de produção trocar pelo lado esquerdo (redução) ?
 - Ler entrada da esquerda para direita
 - Em algumas situações uma escolha aparece:

1. ler mais um caractere d	da entrada	
OII	Análise	Entrada

Οl	
2.	aplicar redução

 $S \rightarrow abc \mid a$

\$	abc\$	Ler
a\$	bc\$	Ler
ab\$	c\$	Ler
abc\$		Redução
S\$	\$	Aceitar

Ação

Ações bottom-up: 3 problemas

- Problema 1: Como decidir qual lado direito de produção trocar pelo lado esquerdo (redução)?
 conflito reduce/reduce
- Problema 2: Como escolher entre ler ou aplicar a redução?
 - Conflito Shift / Reduce
- Problema 3: Como guardar o substring que está sendo analisando?
 - Pode ser uma combinação de 1 ou mais símbolos (terminais ou não-terminais)
 - Pilha

$E \rightarrow E + E \mid E * E \mid (E) \mid id$

Ações em Parsing Empilha-Reduz

- Reduz
 - Se:
 - γα está na pilha
 - $A \rightarrow \alpha$
 - existe um $\beta \in T^*$ tal que $S \Rightarrow^* \gamma A \ \beta \Rightarrow \gamma \ \alpha \ \beta$
 - Então:
 - Pode-se remover o "handle" α;
 - Reduz-se γ β para γ A na pilha
 - γα é um prefixo viável
 - Ele pode derivar numa seqüência de terminais
- Shift (empilha)
 - Empilhar o terminal, avançar entrada
- Erro
- Aceitar

Várias soluções para o parsing Bottom-Up

- O parsing bottom-up é mais poderoso do que o parsing Top-Down
 - Regras aplicadas em reverso
 - Pode "adiar decisões" de reduções
 - Pode usar mais de um símbolo na entrada para tomar a decisão.
- Vários algoritmos para o parsing Shift-Reduce (empilha-reduz):
 - LR(0)
 - SLR(1)
 - LR(1)
 - LALR(1)

Exemplo de uso de tabela Ação/Transição $\bullet \ \, \text{Gramática usada:} \\ \hline \begin{array}{c} S \to T \\ T \to F \mid T * F \\ F \to \text{id} \mid (T) \end{array}$

Análise de "(id)*id" (2/2)

Stack	Input	Action
0 1	* id \$	Reduz 1 T→F,
		pop 1, goto [0,T]=2
0 2	* id \$	Shift S3
023	id \$	Shift S8
0238	\$	Reduz 3 F→id,
		pop 8, goto [3,F]=4
0234	\$	Reduz 2 T→T * F
		pop 4 3 2, goto [0,T]=2
0 2	\$	Aceitar

Construindo tabelas LR

- Para montar as tabelas, precisa-se:
 - Definir os estados,
 - Definir os Gotos/Ações
- Os estados devem capturar o andamento na análise de quais símbolos podem ser reduzidos.
 - Vai-se dever calcular quais conjuntos de símbolos podem ser considerados como handles.
 - Noção de ponto / fechamento.
- Os gotos e as açoes vão ser definidos graças ao cálculo das transições entre os estados.
 - Tendo analisado que tenho um handle, quais símbolos podem aparecer depois?
 - Sucessor(.)

Cálculo dos conjuntos de itens canônicos LR

- A tabela pre-calcula todas as derivações possíveis a partir de um dado ponto de análise Left -> Right da entrada.
- Parte de noção de configuração ou ítem LR(0) associado a uma regra (ou conjunto de regras)
 - = uma regra da gramática com um 'ponto' em algum lugar à direita.
- Exemplo: a regra T → T * F possui quatro ítens:
 - $T \rightarrow \bullet T * F$ $T \rightarrow T \bullet * F$ $T \rightarrow T * \bullet F$ $T \rightarrow T * F \bullet$
 - O ponto representa até onde foi feita a análise
- Quer-se calcular os conjuntos canônicos de ítens
 - todos os ítens alcançáveis a partir de um conjunto de regras da gramática.
- Cada conjunto será um estado do parser LR
- Similar à conversão de AFND para AFD

Cálculo dos conjuntos

• Propriedade de Fechamento:

- Se T → X₁ ... X_i X_{i+1} ... X_n está em um conjunto, e X_{i+1} é um não-terminal que deriva em α (i.e.: existe a regra X_{i+1} → α), então também entra no conjunto:
 - $X_{i+1} \rightarrow \bullet \alpha$
- Itera-se essa operação
- Calcula-se o conjunto como um ponto fixo
- Ponto inicial:
 - Acrecenta-se um não-terminal S' à gramática
 - Adiciona-se uma produção S' → S
 - Conjunto de ítens Inicial é:
 - $fechamento(S' \rightarrow \bullet S)$

Exemplo: fechamento(S' \rightarrow • T) $S' \rightarrow T$ $T \rightarrow F \mid T * F$ $S' \rightarrow \bullet T$ $T \rightarrow \bullet F$ $F \rightarrow id \mid (T)$ $F \rightarrow \bullet id$ $F \rightarrow \bullet (T)$

Sucessor(C,X)

- É o segundo procedimento útil para montar a tabela
 - Pega em argumento um conjunto de ítens C e um símbolo X
 - Retorna um conjunto de ítens
 - Informalmente: "mover o ponto pelo símbolo X"
- Cálculo do sucessor a partir do estado e0 ao ler X:
 - 1. mover ponto para direita em todos os ítens de e0 onde o ponto precede X
 - Para todas as regras A → α X β em C, retorna A $ightarrow \alpha \ X \bullet \beta$
 - 2. Calcular o fechamento deste conjunto de ítens.
 - 3. Esse novo estado será sucessor(e0,X)


```
Exemplo de Sucessor
 e0 = Estado 0 =
 \{S' \rightarrow \bullet T, T \rightarrow \bullet F, T \rightarrow \bullet T * F, F \rightarrow \bullet id,
 F \rightarrow \bullet (T)
 S' \rightarrow T
 T \rightarrow F \mid T * F
 F \rightarrow id \mid (T)
Fechamento(F \rightarrow ( \bullet T ))
 F → ( • T )
 = {
 T \rightarrow \bullet F,
 T \rightarrow \bullet T * F,


F \rightarrow \bullet id,
 F \rightarrow \bullet (T)
```

Construção dos Conjuntos de Ítens

- Família de conjuntos de ítens
 - Cada conjunto será um estado do parser

```
proc items(G')
 C = fechamento(\{S' \rightarrow \bullet S\});
 do foreach l ∈ C do
 for each X \in (N \cup T) do
 C = C \cup Sucessor(I, X);
 while C é modificado;
```


Construção Tabela LR(0)

- 1. Construir F = {I₀, I₁, ...I_n}
 I₀ é o estado inicial
- 2. a) Se $\{S' \to S \bullet\} \in I_i$ então ação[i,\$] = aceitar
 - b) Se $\{A \rightarrow \alpha \bullet\} \in I_i$ e A != S' então ação[i,] = reduzir A $\rightarrow \alpha$
 - c) Se $\{A \rightarrow \alpha \bullet a\beta\} \in I_i \text{ e Sucessor}(I_i,a)=I_j \text{ então ação}[i,a] = \text{shift } j$
- 3. Se Sucessor(I_i , A) == I_i então goto[i, A] = i
- 4. Todas as entradas não definidas são erros

Observações

- LR(0) sempre reduz se
 {A → α•} ∈ I_i, sem lookahead
- Ítens Shift e Reduce podem estar no mesmo conjunto de configurações
- Pode haver mais de um ítem reduce por conjunto
- Problema com A → €

LR(0) é fraco, considere:


```
5: F \rightarrow id \bullet

F \rightarrow id \bullet = T

...

Conflito Shift/reduce!
```

2: $F \rightarrow id \bullet$ $T \rightarrow id \bullet ...$ Conflito Reduce/Reduce!

Sumário

- A análise bottom-up usa:
 - Handles, para determinar qual cadeia reduzir;
 - Tabelas LR (Goto/Transições) para determinar quais reduções e shifts efetuar.
- Usa-se um autômato de estados finitos, com uma pilha, para reconhecer uma sentença.
 - Construído a partir dos itens canônicos
 - Fechamento + propagação
- Vimos o LR(0) que é limitado.
 - Como melhorar o algoritmo?