Analyse de Données Structurées - Cours 4

Ralf Treinen

11 février 2015

© Ralf Treinen 2015

Analyse de Données Structurées - Cours 4 La Analyse Syntaxique

Objectif de l'analyse syntaxique

- ► Deux objectifs :
 - ▶ Détecter des textes d'entrée qui ne sont pas correctement formés (et donner des indications utiles sur la nature de l'erreur).
 - ► Si l'entrée est correcte, construire un arbre de syntaxe
- ► Focalisons d'abord sur le premier objectif : distinguer des textes corrects des textes incorrects.

Analyse de Données Structurées - Cours 4 L Analyse Syntaxique

Le rôle de l'analyse syntaxique

Analyse de Données Structurées - Cours 4 Lanalyse Syntaxique

Pourquoi deux étapes séparées?

- ► On essaye de faire tant d'analyse que possible dans l'analyse lexicale.
- ► Raison : l'exécution d'un automate est très efficace (temps linéaire dans la longueur du texte d'entrée).
- ► Problème : l'expressivité des automates est limitée (voir les transparents suivants).

Analyse de Données Structurées - Cours 4 └─Analyse Syntaxique

Reconnaître les expressions arithmétiques

- L'ensemble des expressions arithmétiques correctement parenthésées n'est pas régulier.
- Nous démontrerons une simplification : l'ensemble des mots formés seulement de parenthèses '[' et ']' qui sont correctement imbriquées, n'est pas régulier.
- ► Exemple d'un mot correctement imbriqué :

[0][0]

► Exemple d'un mot qui n'est pas correctement imbriqué :

Analyse de Données Structurées - Cours 4 La Analyse Syntaxique

Un lemme

Lemme:

Le langage $L = \{ [n]^n \mid n \ge 1 \}$ n'est pas régulier.

Intuition

L consiste en tous les mots de la forme

pour un $n \geq 1$ quelconque.

- ► Un automate qui accepte L devrait compter les '[', et puis comparer ce nombre avec le nombre des ']'.
- Or, un automate fini ne peut pas compter une quantité non bornée.

Analyse de Données Structurées - Cours 4 L Analyse Syntaxique

Reconnaître l'imbrication correcte des parenthèses

Définition du langage P

P est le plus petit langage tel que

- $\epsilon \in P$
- ▶ si $x, y \in P$ alors $xy \in P$
- ▶ si $x \in P$ alors $[x] \in P$

Théorème

P n'est pas régulier.

Analyse de Données Structurées - Cours 4 — Analyse Syntaxique

Du lemme au théorème

- ➤ Avant de démontrer le lemme, réfléchissons pourquoi le lemme implique le théorème :
- ▶ Supposons pour l'absurde que *P* soit régulier.
- ▶ Le langage $L' = \{ [^n]^m \mid n, m \ge 0 \}$ est régulier.
- $L = P \cap L'$
- L'intersection de deux langages régulier est régulier : contradiction !

-Analyse Syntaxique

La preuve du lemme

- ▶ Supposons, pour l'absurde, que l'automate $A = (Q, q_o, F, \Delta)$ accepte L. Soit m le nombre d'éléments de Q.
- ightharpoonup A accepte donc le mot $[m]^m$.
- ► Regardons les actions de l'automate quand il lit *m* fois le symbole '[' :

ightharpoonup Ça fait m+1 états dans cette séquence, mais il n'y a que m états différents.

Analyse de Données Structurées - Cours 4 Lanalyse Syntaxique

La preuve du lemme

▶ On a donc pour le mot $[^m]^m$:

$$q_0 \xrightarrow{[i]{q}} q \xrightarrow{[k]{q}} q \xrightarrow{[j]{q'}} q''$$

avec m = i + k + j.

▶ Donc, on a aussi:

$$q_0 \xrightarrow{i} q \xrightarrow{j'} q' \xrightarrow{j''} q''$$

▶ Donc : $[^{m-k}]^m \in \mathcal{L}(A)$, ce qui est absurde!

Analyse de Données Structurées - Cours 4 Lanalyse Syntaxique

La preuve du lemme

▶ Donc il y a un état, disant q qui parait deux fois dans cette séquence :

Soit k la longueur de cette séquence. Nous avons donc $\Delta^*(q, \lceil k \rceil) = q$.

Analyse de Données Structurées - Cours 4

Analyse Syntaxique

Le résultat général

Lemme de l'étoile (angl. : pumping lemma)

Pour tout langage régulier L il existe un entier m tel que tout mot $w \in L$ de longueur $|w| \ge m$ a une décomposition w = xyz tel que

- ► 0 < |*y*|
- ▶ $|xy| \le m$
- $\rightarrow xy^nz \in \text{pour tout } n \geq 0$

Démonstration

Comme sur l'exemple des transparents précédents.

Définition des grammaires algébriques

Une grammaire algébrique (où : grammaire hors contexte) est un tuple $G = (V_T, V_N, S, R)$ où

- \triangleright V_T est un ensemble fini de symboles dits *terminaux*;
- ▶ V_N est un ensemble fini de symboles *non-terminaux*, où $V_N \cap V_T = \emptyset$;
- \triangleright $S \in V_N$ est l'axiome;
- ▶ R est un ensemble fini de *règles* de la forme $N \to u$, où $N \in V_N$, et $u \in (V_N \cup V_T)^*$.

Analyse de Données Structurées - Cours 4

Dérivation

Réécriture

Étant donnée une grammaire $G = (V_T, V_N, S, R)$, on note $V = V_T \cup V_N$.

Le mot $u \in V^*$ se *réécrit* en le mot $v \in V^*$ dans G, noté $u \to v$, si

- 1. $u = w_1 N w_2$, où $w_1 \in V^*$, $N \in V_N$ et $w_2 \in V^*$;
- 2. $N \rightarrow w$ est une règle de R;
- 3. $v = w_1 w w_2$.

Dérivation

Le mot $v \in V^*$ dérive du mot $u \in V^*$, dans la grammaire G, noté $u \to^* v$, s'il existe une suite finie w_0, w_1, \ldots, w_n de mots de V^* telle que $w_0 = u$, $w_i \to w_{i+1}$ pour tout $i \in [0, n-1]$, et $w_n = v$.

Analyse de Données Structurées - Cours 4 Grammaires

Exemple d'une grammaire algébrique

$$G_1 = (V_T, V_N, S, R)$$
 où

- $V_T = \{0, 1, +, *\}$
- ► $V_N = \{E, I\}$
- $\triangleright S = E$
- ▶ R consiste en les règles suivantes :

Analyse de Données Structurées - Cours 4 Grammaires

Exemple

► Pour la grammaire *G* donnée au dessus on a les réécritures suivantes :

(Nous mettons en rouge le non-terminal qui est réécrit.)

- ightharpoonup E o E + E
- $E + E \rightarrow E + E + E$
- \triangleright E+E+E \rightarrow E+E+E*E
- \triangleright E * E + E * E \rightarrow E * E + I * E

Relation avec les langages régulières

- ► Tout langage régulier est algébrique.
- ▶ Par contre, il y a des langages algébriques qui ne sont pas réguliers : $G_P = (\{[,]\}, \{E\}, E, R)$ où R consiste en

$$\begin{array}{ccc} \mathsf{E} & \to & \epsilon \\ \mathsf{E} & \to & \mathsf{E} \; \mathsf{E} \\ \mathsf{E} & \to & \big[\; \mathsf{E} \; \big] \end{array}$$

On a que $\mathcal{L}(G_P) = P$, le langage des séquences de parenthèses correctement imbriquées.

Analyse de Données Structurées - Cours 4

Langage engendré

Définition

Soit $G = (V_T, V_N, S, R)$ une grammaire algébrique. Le *langage* engendré par G est

$$\mathcal{L}(G) = \{ w \in V_T^* \mid S \to^* w \}$$

Un langage est *algébrique* s'il est engendré par une grammaire algébrique.

Exemple

Pour la grammaire G_1 on obtient que $\mathcal{L}(G_1)$ est l'ensemble des expressions arithmétiques formées à l'aide des opérateurs + et + et des constantes + et + e

Analyse de Données Structurées - Cours 4 - Grammaires

Notation: alternatives

► Une grammaire peut avoir plusieurs règles avec le même côté gauche :

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

► Nous permettons dans la suite dans ce cas d'écrire une seule règle, avec plusieurs *alternatives* sur le côté droite :

$$E \rightarrow E + E \mid E * E$$

Analyse de Données Structurées - Cours 4 Grammaires

Dérivation gauche

Soit une grammaire $G = (V_T, V_N, S, R)$; on note $V = V_T \cup V_N$.

Réécriture à gauche

Le mot $u \in V^*$ se *réécrit à gauche* en le mot $v \in V^*$ dans G, noté $u \to_g v$, si

- 1. $u = w_1 N w_2$, où $w_1 \in V_T^*$, $N \in V_N$ et $w_2 \in V^*$;
- 2. $N \rightarrow w$ est une règle de R;
- 3. $v = w_1 w w_2$.

Dérivation gauche

Une *dérivation gauche* est une suite finie w_0, w_1, \ldots, w_n de mots de V^* telle que $w_i \rightarrow_{\sigma} w_{i+1}$ pour tout $i \in [0, n-1]$.

Analyse de Données Structurées - Cours 4 — Grammaires

Arbre de dérivation

Définition

Soit $G = (V_T, V_N, S, R)$ une grammaire. Un arbre de dérivation de G est un arbre tel que

- ightharpoonup les nœuds internes sont étiquetés par des symboles de V_N ;
- ▶ les feuilles sont étiquetées par des symboles de $V_T \cup V_n$;
- ▶ si les fils pris de gauche à droite d'un nœud interne étiqueté par le non-terminal N sont étiquetés par les symboles respectifs $\alpha_1, \ldots, \alpha_n$, alors $(N \to \alpha_1 \cdots \alpha_n) \in R$.

Définition

Un arbre de dérivation dont la racine est étiquetée par l'axiome de la grammaire et dont le mot des feuilles u appartient à V_T^* est appelé arbre de dérivation de u.

Exemple : Dérivation gauche de 1+0*1 dans G_1

Analyse de Données Structurées - Cours 4

Exemple : Un arbre de dérivation de 1+0*1 dans G_1

Analyse de Données Structurées - Cours 4 — Grammaires

D'une dérivation gauche à l'arbre de dérivation

- La racine de l'arbre est étiquetée par l'axiome de la grammaire (qui est aussi le premier élément de la dérivation gauche).
- ► On parcourt la dérivation de gauche à droite, en complétant l'arbre.
- À la réécriture du premier non-terminal dans un mot correspond l'extension de la feuille de l'arbre de dérivation en construction la plus gauche qui est étiquetée par un non-terminal.
- ► (Voir l'exemple donné au tableau)

Analyse de Données Structurées - Cours 4 — Grammaires

Arbres de dérivation et Dérivation gauches

- ▶ Équivalence entre dérivations gauches et arbres de dérivation :
 - ► Pour chaque arbre de dérivation il y une unique dérivation gauche.
 - Pour chaque dérivation gauche il y a un unique arbre de dérivation.
- ▶ Dans un premier temps, on peut imaginer l'arbre de dérivation comme résultat de l'analyse syntaxique.
- ▶ Il nous faut donc que chaque mot du langage possède un arbre de dérivation unique.

Analyse de Données Structurées - Cours 4 Grammaires

De l'arbre de dérivation à la dérivation gauche

- Le premier élément de la dérivation gauche est l'axiome de la grammaire (qui est aussi l'étiquette de la racine de l'arbre).
- ► On fait un parcours préfixe de l'arbre, en complétant la dérivation gauche.
- ► Aux fils d'un nœud interne correspond la réécriture du premier non-terminal dans un élément de la dérivation.
- ► (Voir l'exemple donné au tableau)

Analyse de Données Structurées - Cours 4

Grammaires ambiguës

Définition

Une grammaire G est non-ambiguë quand tout $w \in \mathcal{L}(G)$ a un seul arbre de dérivation.

Définition équivalente

Une grammaire G est non-ambiguë quand tout $w \in \mathcal{L}(G)$ a une seule dérivation gauche.

Sur l'exemple G_1

La grammaire G_1 est ambiguë : le mot 1+0*1 a deux arbres de dérivation différents!

Un autre arbre de dérivation de 1+0*1 dans G_1

Analyse de Données Structurées - Cours 4 — Grammaires

G₂ est non-ambiguë

- ▶ Pour le démontrer nous avons besoin de deux petits lemmes.
- ► Utilité de ces lemmes : Imaginez qu'un mot w à deux dérivations gauches qui sont de la forme

$$E \rightarrow (E+E) \rightarrow^* w$$
$$E \rightarrow (E*E) \rightarrow^* w$$

- Soit w_1 le mot dérivé du E gauche de la première ligne, w_2 le mot dérivé du E gauche de la deuxième ligne.
- ▶ Forcement, $w_1 \neq w_2$. Donc, $w_1 <_{\mathsf{pref}} w_2$ (ou l'inverse).
- Les lemmes nous permettent de démontrer que c'est impossible d'avoir $w_1, w_2 \in \mathcal{L}(G_2)$ avec $w_1 <_{\mathsf{pref}} w_2$.

Analyse de Données Structurées - Cours 4 Grammaires

Un autre exemple

▶ La grammaire $G_2 = (\{i, v, +, *, (,)\}, \{E\}, E, R)$, où R est

$$E \rightarrow i | v | (E + E) | (E * E)$$

- ► Cette grammaire décrit les expressions arithmétiques complètement paranthésées.
- ▶ Ici il y a un seul terminal i pour les entiers, et un seul terminal v pour les noms des variables car en imagine qu'il s'agit des jetons issus d'une analyse lexicale.

Analyse de Données Structurées - Cours 4 Grammaires

Séparer $\mathcal{L}(G_2)$ et ses propres préfixes

Notation

- $|w|_{\ell}$ est le nombre de symboles (dans le mot w.
- |w| est le nombre de symboles) dans le mot w.

Lemme 1

Pour tous $w \in \mathcal{L}(G_2) : |w|_{(= |w|_{)}.$

Démonstration

Par induction sur la longueur de la dérivation la plus courte de w (au tableau).

Analyse de Données Structurées - Cours 4 — Grammaires

Séparer $\mathcal{L}(G_2)$ et ses propres préfixes

Lemme 2

Pour tous $w \in \mathcal{L}(G_2)$: pour tous $v <_{\mathsf{pref}} w$ avec $v \neq \epsilon$: $|v|_{(> |v|_1)}$.

Démonstration

Par induction sur la longueur de la dérivation la plus courte de w (au tableau).

Analyse de Données Structurées - Cours 4 L Grammaires

G₂ est non-ambiguë

- Soit $v_1 = u_1$, alors forcement $\circ = \diamond$, $v_2 = u_2$, et les deux dérivations gauches sont les mêmes. Contradiction!
- Soit $v_1 <_{\mathsf{pref}} u_1$. On a donc $v_1 \in \mathcal{L}(G_2)$, et $v_1 <_{\mathsf{pref}} u_1 \in \mathcal{L}(G_2)$: Contradiction aux Lemmes 1 et 2!
- Soit $u_1 <_{\mathsf{pref}} v_1$. On a donc $u_1 \in \mathcal{L}(G_2)$, et $u_1 <_{\mathsf{pref}} v_1 \in \mathcal{L}(G_2)$: Contradiction aux Lemmes 1 et 2!

Analyse de Données Structurées - Cours 4 — Grammaires

G₂ est non-ambiguë

- ightharpoonup Supposons pour l'absurde que G_2 est ambiguë.
- ► Soit w un mot de longueur minimale qui a deux dérivations gauches.
- ▶ Il n'est pas possible qu'une des deux commence sur $E \to i$ ou $E \to v$.
- ▶ Donc, une commence sur $E \to (E \circ E)$, et l'autre sur $E \to (E \diamond E)$, avec $\circ, \diamond \in \{+, *\}$.
- ► Donc:

$$w = (v_1 \circ v_2)$$

$$w = (u_1 \diamond u_2)$$

avec $E \to^* v_1, v_2, u_1, u_2$, de longueurs plus petites que w. Chacun de ces mots a donc une seule dérivation gauche!

Analyse de Données Structurées - Cours 4

Notations pour la syntaxe des langages de programmation

Backus-Naur Form

- ▶ Une notation très utilisée pour la documentation des langages de programmation est la notation BNF (Backus-Naur Form) qui est équivalente aux grammaires algébriques.
- Les non-terminaux sont écrit entre chevrons : $\langle T \rangle$.
- ► La flèche est remplacée par ::=
- Les alternatives pour le même non-terminal sont regroupées comme indiquées au-dessus.
- ► Exemple: <cond> ::= if "(" <condition> ")" "{" <code> "}"

Notations pour la syntaxe des langages de programmation

Extended Backus-Naur Form

- ► La forme étendue permet aussi des constructions des expressions régulières dans la grammaire : opérateurs * et +, et parenthèses.
- ► Une partie entre crochets [] est optionnelle.
- ► Exemple : <explist> ::= "(" <exp> ("," <exp>)* ")"
- ► C'est encore équivalent aux grammaires algébriques.

Analyse de Données Structurées - Cours 4

└─ Notations pour la syntaxe des langages de programmation

Diagramme de syntaxe (récursif)

Analyse de Données Structurées - Cours 4

Notations pour la syntaxe des langages de programmation

Diagramme de syntaxe (non-récursif)

