

Grundlagen der Programmierung

Compiler B: Grammatiken

Prof. Dr. Manfred Schmidt-Schauß

Sommersemester 2018

Programmiersprache: Syntax


Beschreibung der Sprache L_S aller Programme einer Programmiersprache:

- Finde kontextfreie Grammatik (CFG) G mit eindeutigen Syntaxbäumen, so dass L(G) Obermenge von L_S
- Weitere Einschränkung von L(G) (durch Bedingungen) ergibt L_S .

Kontextfreie Grammatik (CFG)


4-Tupel
$$G = (N, T, P, \sigma)$$
 mit

- 1 N: endliche Menge von Hilfszeichen (Nonterminals)
- 2 T endliche Menge von Terminalzeichen (Terminals), wobei $N \cap T = \emptyset$.
- 3 $P \subseteq N \times (N \cup T)^*$ endliche Menge von Regeln (Produktionen)
- 4 $\sigma \in N$ ist Startzeichen

Regeln schreibt man auch $A \to w$ oder A := w.

Erzeugung:	Starte	mit σ .
(Herleitung)	Iteriere	Wende eine Regel an
	Ende	Wort aus Nichtterminalen
Erzeugte Sprache L(G)		= erreichbare Worte über T .
		$= \{ w \in T^* \mid \sigma \xrightarrow{*}_G w \}$

Zwei Beispiel-CFGs für "Ausdruck"


Die AZ-Grammatik

$$A ::= A + Z | A - Z | Z$$

 $Z ::= 0 | \dots | 9$

Die AA-Grammatik:

$$f A ::= A+A \ A ::= A-A \ A ::= 0 \mid \ldots \mid 9$$

Beide Grammatiken erzeugen dieselbe Sprache.

Diese besteht aus sehr einfachen arithmetische Ausdrücken:

$$z_1 \ op_1 \ z_2 \dots op_n \ z_{n+1}$$
 mit $z_i \in \{1, 2, 3, 4, 5, 6, 7, 8, 9, 0\}$ und $op_i \in \{+, -\}$ z.B. $9+2-5+3$

Beispiel: x := 1; y := 2; IF x < y THEN z := 5 ELSE z := 100 Grammatik:

```
 \begin{array}{ll} \textbf{Programm} & ::= & \textbf{skip} \mid \textbf{Befehl} \; ; \; \textbf{Programm} \\ \end{array}
```

fett: Nichtterminal blau: Terminal-Texte

andere Meta-Symbole der Grammatik

Beispiel: x := 1; y := 2; IF x < y THEN z := 5 ELSE z := 100 Grammatik:

```
Programm ::= skip | Befehl ; Programm
Befehl ::= Zuweisung | Verzweigung
```

fett: **Nichtterminal** blau: Terminal-Texte

andere Meta-Symbole der Grammatik

```
Beispiel: x := 1; y := 2; IF x < y THEN z := 5 ELSE z := 100 Grammatik:
```

```
 Programm
 ::=
 skip | Befehl ; Programm

 Befehl
 ::=
 Zuweisung | Verzweigung

 Zuweisung
 ::=
 Variable := Ausdruck

 Verzweigung
 ::=
 IF Bedingung THEN Befehl ELSE Befehl
```

fett: Nichtterminal blau: Terminal-Texte

andere Meta-Symbole der Grammatik

Beispiel: x := 1; y := 2; IF x < y THEN z := 5 ELSE z := 100 Grammatik:

```
Programm
 ::=
 skip | Befehl ; Programm
Befehl
 Zuweisung | Verzweigung
 Variable := Ausdruck
Zuweisung ::=
Verzweigung
 ::=
 IF Bedingung THEN Befehl ELSE Befehl
Bedingung
 ::=
 Ausdruck Vergleichsop Ausdruck
Ausdruck
 ::=
 Variable | Zahl | (- Ausdruck )
 (Ausdruck Operator Ausdruck)
```

fett: **Nichtterminal**blau: Terminal-Texte
andere Meta-Symbole der Grammatik

Rechts- und Linksherleitungen


Linksherleitung: Ersetze stets das linkeste Nichtterminal

Rechtsherleitung: Ersetze stets das rechteste Nichtterminal

Die AA-Grammatik:

$$A ::= A+A$$

$$\mathbf{A} ::= \mathbf{A} - \mathbf{A}$$

A ::=
$$0 \mid ... \mid 9$$


Beispiel "1+2"

Linksherleitung:

$$\mathbf{A}
ightarrow \mathbf{A} + \mathbf{A}
ightarrow 1 + \mathbf{A}
ightarrow 1 + 2$$

Rechtsherleitung:

$$\mathbf{A} \rightarrow \mathbf{A} + \mathbf{A} \rightarrow \mathbf{A} + 2 \rightarrow 1 + 2$$


Herleitungsbaum, Parse-Baum


Zur kontextfreien Grammatik $G=(N,T,P,\sigma)$ Kann man Herleitungen mittels Herleitungsbäumen, bzw. Parse-Bäumen darstellen.

- pro Herleitungsbaum gibt es genau eine Rechtsherleitung und genau eine Linksherleitung
- Die Bedeutung eines Programms wird festgelegt anhand des Herleitungsbaumes

Eindeutigkeit einer CFG


Definition

Eine kontextfreie Grammatik G heißt eindeutig, wenn für alle $w \in L(G)$ genau ein Herleitungsbaum existiert. Andernfalls heißt die Grammatik mehrdeutig.

Wenn G eindeutig ist, Dann gibt es für jedes Wort in L(G)genau einen Herleitungsbaum und genau eine Rechts-Herleitung und genau eine Links-Herleitung

Herleitungsbäume


Beispiel zu AA-Grammatik


A ::= A+A

 $\mathbf{A} ::= \mathbf{A} - \mathbf{A}$

A ::= $0 \mid ... \mid 9$

Zwei verschiedene Herleitungsbäume für "1 – 2 + 3" sind:


Eindeutige CFG zu A


Die AZ-Grammatik ist eindeutig.


A ::= A+Z


A ::= A-Z

A ::= Z

Z ::= $0 \mid ... \mid 9$

Der einzige (d.h eindeutige) AZ-Herleitungsbaum für 1-2+3, und ein Syntaxbaum dazu ist:


Syntaxbäume statt Herleitungsbäume


Beispiele:


Herleitungsbaum

Syntaxbaum


Semantikfestlegung


Die Struktur eines Ausdrucks/Programms wird erkannt durch den Parsebaum / Syntaxbaum; danach die Semantik anhand des Syntaxbaums

Mehrdeutige Grammatik entspricht i.a. mehrdeutiger (d.h. undefinierter) Semantik

Reparatur: Erzeuge äquivalente eindeutige Grammatik Beachte Grammatiken, die äquivalent bzgl L(.) sind, könnten verschiedene operationale Semantik für den gleichen String festlegen