Linguagens Formais e Autômatos

Aula 14 - Ambiguidade

Referências bibliográficas

- Introdução à teoria dos autômatos, linguagens e computação / John E.
 Hopcroft, Rajeev Motwani, Jeffrey D. Ullman; tradução da 2.ed. original de Vandenberg D. de Souza. Rio de Janeiro: Elsevier, 2002 (Tradução de: Introduction to automata theory, languages, and computation ISBN 85-352-1072-5)
 - Capítulo 5 Seção 5.4
- Introdução à teoria da computação / Michael Sipser; tradução técnica
 Ruy José Guerra Barretto de Queiroz; revisão técnica Newton José Vieira. -São Paulo: Thomson Learning, 2007 (Título original: Introduction to the
 theory of computation. "Tradução da segunda edição norte-americana" ISBN 978-85-221-0499-4)
 - Capítulo 2 Seção 2.1

- Considere as seguintes frases (verídicas), extraídas de um sistema de pedidos de um almoxarifado de um banco
 - "Armário para funcionário de aço"
 - "Cadeira para gerente sem braços"
- Quem é de aço? O armário ou funcionário?
- Quem não tem braços? A cadeira ou o gerente?
- O problema é a ambiguidade

Gramática da língua portuguesa (trecho)

```
OraçãoSubstantiva → SubstantivoComplexo
 SubstantivoComplexo FrasePreposicional;
FraseVerbal → VerboComplexo
 VerboComplexo FrasePreposicional;
FrasePreposicional → Preposição SubstantivoComplexo;
SubstantivoComplexo → Artigo Substantivo | OraçãoSubstantiva
VerboComplexo → Verbo | Verbo OraçãoSubstantiva ;
Artigo \rightarrow o | a | um | uma | \epsilon;
Substantivo → armário | funcionário | gerente | cadeira |
 braços | aço ;
Verbo → gosta | brinca | olha ;
Preposição → para | com | de | sem ;
```

Análise sintática da frase (1): cadeira para gerente sem braços

Análise sintática da frase (2): cadeira para gerente sem braços

- Outro exemplo, gramática à direita
 - Encontre derivações mais à esquerda para a cadeia a + b*a
- Respostas:
- E ⇒ E + E ⇒ I + E ⇒ a + E ⇒ a
 + E * E ⇒ a + I * E ⇒ a + b * E
 ⇒ a + b * I ⇒ a + b * a
- E ⇒ E*E ⇒ E+E*E ⇒ I+E*
 E ⇒ a+E*E ⇒ a+I*E ⇒ a+
 b*E ⇒ a+b*I ⇒ a+b*a

$$E \rightarrow I$$

$$E \rightarrow E + E$$

$$E \rightarrow E \star E$$

$$E \rightarrow (E)$$

$$I \rightarrow a$$

$$I \rightarrow b$$

$$I \rightarrow Ib$$

$$I \rightarrow I0$$

$$I \rightarrow I1$$

- A diferença entre as árvores e as derivações mais à esquerda é significativa
 - Dependendo de qual árvore usar, o gerente pode ficar sem braços
 - Cadeira para ____
 - ___ sem braços
 - Dependendo de qual derivação à esquerda usar, a adição pode ocorrer antes da multiplicação
 - a+____
 - ____ * a

- Gramáticas são usadas para dar estrutura para programas, documentos, etc
 - Supõe-se que essa estrutura é única
 - Caso não seja, podem ocorrer problemas
- Nem toda gramática fornece estruturas únicas
 - Ambiguidade
 - Algumas vezes é possível reprojetar a gramática para eliminar a ambiguidade
 - Em outras vezes, isso é impossível
 - Ou seja, existem linguagens "inerentemente ambíguas"
 - Isto é: toda gramática para esta linguagem será fatalmente ambígua

- O que caracteriza ambiguidade
 - A existência de duas ou mais árvores de análise sintática para pelo menos uma cadeia da linguagem

Formalmente:

- Uma CFG G = (V,T,P,S) é ambígua se existe pelo menos uma cadeia w em T* para o qual podemos encontrar duas árvores de análise sintática diferentes, cada qual com uma raiz identificada como S e um resultado w.
- Se TODAS as cadeias tiverem no máximo uma árvore de análise sintática, a gramática é não-ambígua

- Também pode-se pensar na ambiguidade em termos de derivações
- Teorema: Para cada gramática G = (V,T,P,S) e cadeia w em T*, w tem duas árvores de análise sintática distintas se e somente se w tem duas derivações mais à esquerda distintas a partir de S
 - Corolário: Se para uma gramática G = (V,T,P,S), e uma cadeia w em T*, for possível encontrar duas derivações mais à esquerda distintas, G é ambígua
- O mesmo vale para derivações mais à direita

Exercícios

- Prove que a seguinte gramática é ambígua
 - \circ S \rightarrow aS | aSbS | ϵ
- Sugestão: mostre que a cadeia aab tem duas:
 - Árvores de análise sintática, derivações mais à esquerda ou derivações mais à direita
- Resposta (usando derivações mais à esquerda):
 - \circ S \rightarrow aS \rightarrow aaSbS \rightarrow aabS \rightarrow aab
 - \circ S \rightarrow aSbS \rightarrow aaSbS \rightarrow aabS \rightarrow aab

Exercícios

- Prove que a seguinte gramática é ambígua:
 - \circ S \rightarrow aSbS | aS | ϵ
- Sugestão: mostre que a cadeia aab tem duas:
 - Árvores de análise sintática, derivações mais à esquerda ou derivações mais à direita
- Resposta (usando derivações mais à direita):
 - \circ S \rightarrow aSbS \rightarrow aSb \rightarrow aaSb \rightarrow aab
 - \circ S \rightarrow aS \rightarrow aaSbS \rightarrow aaSb \rightarrow aab

Exercícios

- Considere a seguinte gramática:
 - \circ S \rightarrow ϵ | SS | "if" C "then" S "else" S | "if" C "then" S
 - S → "System.out.print(" STRING ")"
 - \circ C \rightarrow "(i <= 1)"
 - STRING → "'"[^""]*"""
- A gramática é ambígua?
- Sugestão, analise a seguinte cadeia:

```
System.out.print('Teste')
if (i <= 1) then
 System.out.print('Alo Mundo')
 if (i <= 1) then
 System.out.print('Adeus Mundo')
 else
 System.out.print('Alo de novo')
System.out.print('Fim do programa')</pre>
```

- Eliminando a ambiguidade
 - Problemas
- Primeiro: saber se uma gramática é ambígua é um problema indecidível, ou seja, descobrir que uma gramática é ambígua depende de análise, exemplos e um pouco de sorte!
- Segundo: existem linguagens inerentemente ambíguas, ou seja, TODA CFG será ambígua
- Terceiro: mesmo para uma linguagem que não é inerentemente ambígua, não existe um algoritmo para remover a ambiguidade

- Existem algumas técnicas bem conhecidas, para alguns casos de ambiguidade
- Primeira técnica: forçar a precedência de terminais introduzindo novas regras
- Segunda técnica: modificar ligeiramente a linguagem
- Terceira técnica: forçar a precedência de terminais diretamente no analisador

- Forçando a precedência modificando-se as regras:
 - No exemplo à direita, há duas causas para ambiguidade:
 - Terminais "+" e "*" tem a mesma precedência
 - Terminais idênticos podem se agrupar a partir da esquerda ou direita
- Para resolver, vamos forçar a precedência e associatividade

```
F_{i} \rightarrow T_{i}
E \rightarrow E + E
E \rightarrow E * E
E \rightarrow (E)
I \rightarrow a
I \rightarrow b
T \rightarrow Ta
I \rightarrow Ib
I \rightarrow I0
T \rightarrow I1
```

 Vamos pensar em expressões aritméticas em termos de:

Fatores

- Elementos indivisíveis, ou seja, um fator não pode ser "quebrado" por um * ou +
- Neste caso: identificadores e expressões entre parênteses

Termos

 Elementos compostos de fatores multiplicados. Ou seja, um termo é uma multiplicação de um ou mais fatores, que não pode ser "quebrada" por um +

Expressões

 Elementos compostos de termos somados. Ou seja, uma expressão é a soma de um ou mais termos

 Faça o teste agora, para a cadeia a + b * a (com derivações mais à esquerda)

$$E \Rightarrow E + T \Rightarrow T + T \Rightarrow \qquad \qquad E \rightarrow T \mid E + T$$

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

$$F + T \Rightarrow I + T \Rightarrow a + T \Rightarrow \qquad F \rightarrow I \mid (E)$$

$$a + T * F \Rightarrow a + F * F \Rightarrow \qquad I \rightarrow b$$

$$a + I * F \Rightarrow a + b * F \Rightarrow \qquad I \rightarrow Ia$$

$$I \rightarrow Ib$$

Segunda técnica: modificando ligeiramente a linguagem


```
S \rightarrow \epsilon | SS | "if" C "then" S "else" S "endif" | if" C "then" S "endif" S \rightarrow "System.out.print(" STRING ")" C \rightarrow "(i <= 1)" STRING \rightarrow "'"[^"']*"'"
```

Veja o resultado


```
System.out.print('Teste')
if (i <= 1) then
 System.out.print('Alo Mundo')
 if (i <= 1) then
 System.out.print('Adeus Mundo')
 else
 System.out.print('Alo de novo')
 endif
endif
System.out.print('Fim do programa')</pre>
```

 Terceira técnica: forçar a precedência de terminais diretamente no analisador

Gramática (com ambiguidade)

Regras de precedência e associatividade

Exemplo no analisador YACC

- Sempre que houver um ponto de dúvida (ambiguidade), o YACC resolve olhando a precedência e associatividade
- Ex: a + b * a (no YACC)
 - Após ler o caractere "a", o YACC faz a inferência usando as regras I → a e E → I, resultando em E + b * a
 - Após ler o caractere "+", não há inferência possível
 - Após ler o caractere "b", o YACC faz a inferência usando as regras I → b e E → I, resultando em E + E * a
 - Neste ponto, ocorre um conflito (decorrente da ambiguidade da gramática)
 - O YACC pode:
 - Fazer a inferência, reduzindo E + E para E, resultando em E * a
 - Continuar a leitura, lendo o caractere "*", para só depois fazer a inferência

- Como resolver esse conflito?
 - Através da precedência e associatividade dos terminais
 - No exemplo abaixo, * tem precedência sobre o +
 - E ambos são associativos à esquerda

- Ou seja, no momento o YACC está na seguinte configuração
 - E + E <YACC está aqui> * a
- Ele então olha para o terminal mais à direita do seu lado esquerdo (+), e o terminal mais à esquerda do seu lado direito (*)
 - Neste caso, * tem precedência sobre +, então a decisão é não inferir neste momento, e sim continuar lendo:
 - \circ E + E * <YACC> a \rightarrow E + E * a <YACC> \rightarrow E + E * E \rightarrow E + E \rightarrow E

Ambiguidade inerente

- Algumas linguagens são inerentemente ambíguas
- Ex: L = $\{a^nb^nc^md^m \mid n \ge 1, m \ge 1\} \cup \{a^nb^mc^md^n \mid n \ge 1, m \ge 1\}$
- Ex: L = $\{a^ib^jc^k \mid i = j \text{ ou } j = k\}$
- Demonstração é complexa
 - Envolve analisar profundamente a linguagem e a característica de suas cadeias
- Para estes casos, é impossível remover a ambiguidade

Fim

Aula 14 - Ambiguidade