

Análise Sintática

- Alguns autores consideram que análise sintática se refere a tudo que diz respeito à verificação do <u>formato</u> do código fonte
 - o Inclui a análise léxica como subfase
 - Visão mais coerente, porém o livro que usamos tem outra visão...

Análise Sintática

- Entenderemos análise sintática como sendo apenas a segunda fase dessa verificação de formato:
 - Fase que analisa a seqüência de tokens para descobrir a "estrutura gramatical" do código fonte
 - o Também chamada "Reconhecimento" (Parsing)
 - o Nome melhor: "Análise Gramatical" ?

Sumário da Aula

- Gramáticas Livres de Contexto
- Introdução à Análise Sintática

Gramáticas Livres de Contexto

Gramáticas

- São usadas para organizar os tokens em "sequências de tokens"
 - o Análogas a "frases"
- Definem regras de formação recursivas

```
expressão → CTE_INT
| ID
| expressão + expressão
```

Notações

- Notação comum nos livros de Teoria da Computação
 - o Símbolo não-terminal: letras maiúscula
 - o Símbolo terminal: letras minúsculas, sinais, etc.

```
E → T
| T + E
T → ×
| i
```

Notações

- Notação BNF (Backus-Naur Form)
 - o Símbolo não-terminal delimitado por "<" e ">"

Notações

- Notações EBNF (extended BNF)
 - o Nome genérico existem várias!
 - o Não-terminais sem delimitadores
 - o BNF + operadores de expressões regulares

Notações

- Notações que usaremos
 - o Tradicional: para mostrar conceitos mais teóricos
 - o EBNF: para os exemplos práticos
 - Tokens aparecerão literalmente se forem simples (ex.: sinais, palavras-chave, etc.)
 - Tokens com várias opções de casamento aparecerão em maiúscula (ex.: identificadores, valores literais)

Gramáticas

- No estudo de Teoria da Computação, a gramática podem ser chamada de formalismo gerador
- A partir do símbolo inicial, podemos derivar (gerar) as cadeias (sequências) de terminais que são válidas na linguagem

Características de Gramáticas Gramática fatorada à esquerda: GLC que não possui produções do tipo A -> αβ₁|αβ₂ para alguma forma sentencial de α. Gramática recursiva à esquerda:

GLC que permite derivação

Eliminação da recursividade à esquerda

Exemplo:
A -> Aa | b

Com palavra vazia
A -> bX
X -> aX | ɛ

Sem palavra vazia
A -> b | bX
X -> a | aX

RECONHECEDOR TOP-DOWN não aceita gramáticas recursivas à esquerda Exemplo: E -> E+T|T T -> T*F|F F -> (E)|Id

Fatoração de uma gramática

 Elimina indecisão de qual produção aplicar quando duas ou mais produções iniciam com a mesma forma sentencial:

$$\begin{array}{c} A \rightarrow \alpha \beta_1 \, | \, \alpha \beta_2 \\ \text{Se torna:} \\ A \rightarrow \alpha X \end{array}$$

 $A \rightarrow \alpha X$ $X \rightarrow \beta_1 | \beta_2$

-Exemplo de fatoração à esquerda

Exemplo:

 $\mathsf{Cmd} \to \mathsf{if} \; \mathsf{Expr} \; \mathsf{then} \; \mathsf{Cmd} \; \mathsf{else} \; \mathsf{Cmd}$

 $Cmd \rightarrow if Expr then Cmd$

 $Cmd \rightarrow Outro$

Fatorando a esquerda:

 $Cmd \rightarrow if Expr then Cmd ElseOpc$

 $\mathsf{Cmd} \to \mathsf{Outro}$

ElseOpc \rightarrow else Cmd | ϵ

Análise Sintática

- Vimos que gramáticas são formalismos que geram cadeias
- Em compiladores, não vamos gerar uma cadeia, mas já temos a cadeia de terminais (ou seja, de tokens) pronta...
- Diante disso, qual seria a função do analisador sintático?

Introdução à Análise Sintática

Análise Sintática O objetivo Descobrir como uma seqüência de tokens pode ser gerada pela gramática da linguagem Em outras palavras Entrada: seqüência de tokens Saída: árvore

Análise Descendente Veremos na próxima aula como construir um parser desse tipo com relativa facilidade Agora, vamos ver como funciona a estratégia ascendente (de baixo para cima)

Descendente x Ascendente Chama-se gramática LL àquela que permite a construção de um parser descendente para reconhecê-la Chama-se gramática LR àquela que permite a construção de um parser ascendente para reconhecê-la

Análise Sintática Além de construir a árvore, outras atribuições importantes do analisador sintático são: Reportar erros, o que deve ser feito de maneira clara para permitir ao usuário corrigir o problema Recuperar-se de erros automaticamente (pouco uso em compiladores comerciais)

Análise Sintática

- Na verdade, a análise sintática não precisa construir a árvore durante o reconhecimento
- Só é necessário construir a árvore se ela for realmente separada das etapas seguintes

 - Em "passagens" distintas
 Passagem percorrer todo o código fonte
- Em todo caso, o parser vai funcionar descobrindo como a árvore poderia ser construída, na gramática dada,para os tokens dados