

Programski prevodioci 1

Lekcija – Parsiranje od dna ka vrhu, prvi deo

- Uvod
- SHIFT-REDUCE Parsiranje
- Konstrukcija LR(0) parsera
- Konflikti u SHIFT-REDUCE parsiranju

- Parser: <u>algoritam</u> koji utvrđuje, za zadatu ulaznu sekvencu, da li pripada jeziku zadate gramatike.
- Ako pripada, parser određuje izvođenje posmatrane ulazne sekvence iz startnog neterminala gramatike.

Strategije parsiranja

- Od vrha ka dnu (engl. top-down): parser konstruiše stablo izvođenja počev od korena ka listovima
- Od dna ka vrhu (engl. bottom-up): parser konstruiše stablo izvođenja počev od listova ka korenu

Potisni automat (pushdown automaton)

- Neformalno: potisni automat = konačni automat + stek
- PA su jednako "jak" formalizam za opis jezika kao bezkontekstne gramatike

- Uvod
- SHIFT-REDUCE Parsiranje
- Konstrukcija LR(0) parsera
- Konflikti u SHIFT-REDUCE parsiranju

BU parsiranje po principu potiskivanja i sažimanja (shift-reduce)

- Parser po principu potiskivanja i sažimanja (engl. shift-reduce) predstavlja potisni automat, koji je definisan:
- skupom ulaznih simbola
- skupom simbola steka
- početnim stekom i
- potisnom tabelom i kontrolnom tabelom.

Primer SHIFT-REDUCE parsera

$$1. ~~\rightarrow~~$$

2.
$$\langle S \rangle \rightarrow \epsilon$$

$$4.\rightarrow a$$

	<s></s>	<a>	a
∇	<s>₀</s>	<a>	a_{x}
<s>_0</s>			
<a>		<a>>	$\mathbf{a}_{_{\!\scriptscriptstyle 4}}$
a _x			
<a>>	<s>1</s>	<a>₁.	a_{x}
$\mathtt{a}_{_4}$			
<s></s>			

(a)potisna tabela

	a	- 1
∇	SHIFT	REDUCE (2)
<s></s>	REJECT	ACCEPT
<a>	SHIFT	REJECT
$\mathtt{a}_{\mathtt{x}}$	REDUCE (4)	REDUCE (3)
<a>	SHIFT	REDUCE (2)
$\mathbf{a}_{_{4}}$	REDUCE (4)	REDUCE (4)
<s>1</s>	REJECT	REDUCE (1)
\mathbf{a}_{4}^{12}	SHIFT REDUCE (4)	REDUCE (2)

(b) kontrolna tabela

 Skup ulaznih simbola parsera sastoji se od skupa terminalnih simbola zadate gramatike proširenog simbolom -|.

Elementi SR parsera(...)

- Simboli parserskog steka obeležavaju vrste potisne i kontrolne tabele.
 - svaki simbol steka odgovara nekom gramatičkom simbolu.
 - simboli steka kodiraju i dodatne informacije, o kojima će biti reči pri razmatranju konstrukcije parsera. Ove informacije su potrebne radi jednoznačnog određivanja parserskih aktivnosti;
 - zbog postojanja ovih dodatnih informacija, više različitih simbola steka odgovara jednom istom gramatičkom simbolu.

Elementi SR parsera(...)

- Potisna tabela određuje koji simbol steka se u određenom trenutku potiskuje na stek.
 - Redovi potisne tabele označeni su simbolima steka a kolone gramatičkim simbolima.
 - U svakom ulazu tabele nalazi se najviše jedan stek simbol (prazni ulazi označavaju grešku)

Elementi SR parsera(...)

- Kontrolna tabela određuje akciju parsera na osnovu tekućeg simbola na vrhu steka i tekućeg ulaznog simbola.
- Postoji četiri tipa parserskih akcija:
 - ACCEPT uspešan završetak parsiranja;
 - REJECT neuspešan završetak parsiranja.
 - SHIFT (potiskivanje):
 - PUSH(potisna_tabela[vrh_steka, tekući_ulaz])
 - ADVANCE
 - REDUCE(p)
 - POP x dužina desne strane p
 - PUSH(potisna_tabela[vrh_steka, leva strana p])
 - RETAIN

Operacije potisnog automata

- Nad ulaznom sekvencom:
- ADVANCE označava prelaz na sledeći ulazni simbol
- RETAIN označava da se tekući simbol ulaza ne menja

Primer rada SR parsera

1.
$$\langle s \rangle \rightarrow \langle a \rangle \langle a \rangle \langle s \rangle$$

2. ~~$$\rightarrow \epsilon$$~~

$$3. ~~\rightarrow a~~$$

4.
$$\langle A \rangle$$
 \rightarrow a

sadržaj steka

- $1. \quad \nabla$
- 2. ∇a_x
- 3. $\nabla < A >_{11}$
- 4. $\nabla \langle A \rangle_{11} a_4$
- 5. $\nabla \langle A \rangle_{11} \langle A \rangle_{12}$
- 6. $\nabla < A >_{11} < A >_{12} < S >_{1}$
- 7. $\nabla \langle S \rangle_0$

	a	<u> </u>
∇	SHIFT	REDUCE (2)
<s></s>	REJECT	ACCEPT
<a>	SHIFT	REJECT
a_{x}	REDUCE (4)	REDUCE (3)
<a>>	SHIFT	REDUCE (2)
$\mathtt{a}_{\scriptscriptstyle 4}$	REDUCE (4)	REDUCE (4)
<s>1</s>	REJECT	REDUCE (1)

preost. ulaz akcija parsera

Koncept BU parsiranja

- Kod pristupa 'odozdo-nagore' parser otkriva strukturu stabla izvođenja počev od listova stabla nagore, određujući čvorove roditelja prepoznavanjem leve strane smena na osnovu poznate desne strane.
- redosled smena koje parser prepoznaje tokom rada obrnut od redosleda pri krajnje desnom izvođenju date sentence

Rad potisnog BU parsera

- u svakom koraku važi:
 stek + ulaz = sentencijalna forma u krajnje desnom izvođenju ulaza iz <S>
- parser potiskuje (akcija SHIFT) simbole sa ulaza na stek dok ne kompletira ručku
 - SHIFT ≡ PUSH(tekući ulazni simbol), ADVANCE
- tada se ručka zamenjuje levom stranom smene (akcija REDUCE)

Primer...

$$\langle S \rangle \Rightarrow_{rm} \langle A \rangle \langle A \rangle \langle S \rangle \Rightarrow_{rm} \langle A \rangle \langle A \rangle \Rightarrow_{rm} \langle A \rangle a \Rightarrow_{rm} a a$$

1

2

4

4

sadržaj steka

preost. ulaz akcija parsera

1.
$$\langle S \rangle \rightarrow \langle A \rangle \langle A \rangle \langle S \rangle$$

2. ~~$$\rightarrow \epsilon$$~~

2.
$$\nabla a_{x}$$

$$3. ~~\rightarrow a~~$$

3.
$$\nabla < A >_{11}$$

4.
$$\langle A \rangle$$
 \rightarrow a

4.
$$\nabla < A >_{11} a_4$$

5.
$$\nabla \langle A \rangle_{11} \langle A \rangle_{12}$$

6.
$$\nabla < A >_{11} < A >_{12} < S >_{1}$$

7.
$$\nabla < s >_0$$

- Ručka sentencijalne forme α je pojava, u toj sentencijalnoj formi, desne strane produkcije koja je poslednja primenjena u krajnje desnom izvođenju α .
- Produkcija ručke je poslednja produkcija primenjena u krajnje desnom izvođenju sentencijalne forme.
 - u prethodnom primeru, ručka za finalnu sentencu je početno slovo d, a produkcija ručke je 4.

- Uvod
- SHIFT-REDUCE Parsiranje
- Konstrukcija LR(0) parsera
- Konflikti u SHIFT-REDUCE parsiranju

Konstrukcija SR parsera za LR(0) gramatike

- strategija odlučivanja se zasniva isključivo na sadržaju steka.
- Ulazni simboli ne uzimaju se u obzir pri odlučivanju.
- Značenje LR(0):
 - ulaz se čita s <u>L</u>eva na desno;
 - nalazi se desno (<u>R</u>ightmost) izvođenje
 - gleda se <u>0</u> simbola na ulazu

- LR(0) konfiguracija predstavlja gramatičku smenu sa dodatom tačkom negde na desnoj strani
- $A \rightarrow X_1...X_i \bullet X_{i+1}...X_n$

za gramatiku:

1.
$$\langle S \rangle \rightarrow a$$

$$2. ~~\rightarrow (~~$$

3.
$$\langle R \rangle \rightarrow$$
, $\langle S \rangle \langle R \rangle$

4.
$$< R > \rightarrow$$
)

Primer

LR(0) konfiguracije 2. smene

konfiguracija zatvaranja (tačka na početku)

$$\langle S \rangle \rightarrow \bullet (\langle S \rangle \langle R \rangle$$

bazične konfiguracije (tačka nije na početku):

$$\langle S \rangle \rightarrow (\bullet \langle S \rangle \langle R \rangle$$

 $\langle S \rangle \rightarrow (\langle S \rangle \bullet \langle R \rangle$
 $\langle S \rangle \rightarrow (\langle S \rangle \langle R \rangle \bullet$

druga oznaka za poslednju konfiguraciju <R>₃

Primer

za praznu smenu <X> → ε jedna konfiguracija, u oznaci

$$\langle X \rangle \rightarrow \varepsilon \bullet \quad \text{ili} \quad \langle X \rangle \rightarrow \bullet$$

 proširenje gramatike (uniformiše pravila konstrukcije parsera)

$$0. \langle S' \rangle \rightarrow \langle S \rangle$$

Konstrukcija karakterističnog LR(0) automata – detektora ručki

- Stanja automata su skupovi konfiguracija
- Iterativna konstrukcija grafa prelaza koristeći operacije Closure0 i Goto0

Konstrukcija karakterističnog LR(0) automata – detektora ručki

- Operacija Closure0 nad skupom konfiguracija s:
- Closure0(s) = $s \cup \{ \rightarrow \bullet \gamma \mid <A > \rightarrow \alpha \bullet \beta \in Closure0(s) \}$

iterativno
$$\langle A \rangle \rightarrow \bullet \langle B \rangle ...$$

 $\langle B \rangle \rightarrow \bullet \langle C \rangle ...$
 $\langle C \rangle \rightarrow \bullet ...$

Konstrukcija karakterističnog LR(0) automata – detektora ručki

- Operacija Goto0 nad stanjem s i ulaznim simbolom X:
- Goto0(s,X)=Closure0($\{<A> \rightarrow \alpha X \bullet \beta \mid <A> \rightarrow \alpha X \oplus \beta \in S\}$

Algoritam konstrukcije karakterističnog LR(0) automata

- Startno stanje detektora ručki se dobija kao Closure0({<S'> →• <S> — }).
- Stanje S' u koje se prelazi iz nekog stanja S pod ulazom X, dobija se kao rezultat procedure GoTo0(S,X).
- Polazeći od startnog stanja, sistematski se određuju prelazi za svaki ulazni simbol, što generiše nova stanja.
- Ova stanja se procesiraju na isti način kao startno, sve dok postoji neko neobrađeno stanje.

© 2006 Dragan Bojić

Closure0

startno stanje

startno stanje

Programski prevodioci

GOTO0 na nova stanja

4

Karakteristični automat za gramatiku iz primera

Programski prevodioci

© 2006 Dragan Bojić

Popunjavanje LR(0) kontrolne tabele na osnovu karakterističnog automata

(razmatra se ulaz u vrsti V, kojoj odgovara skup konfiguracija S):

- Ako S sadrži konfiguraciju oblika $\langle X \rangle \rightarrow \alpha \bullet x \beta$, ulaz treba popuniti akcijom SHIFT.
- Ako S sadrži konfiguraciju oblika <Y $> \rightarrow \gamma$ •, odnosno tačka se nalazi na kraju desne strane, ulaz treba popuniti akcijom REDUCE(<Y $> \rightarrow \gamma$). Izuzetno, ako se radi o nultoj smeni, akcija je ACCEPT.
- Vrste koje nisu pokrivene ni 1. ni 2. pravilom treba da sadrže akciju REJECT.
- Ukoliko gornja pravila na jednoznačan način određuju akciju za svaki ulaz kontrolne tabele, gramatika pripada klasi LR(0).

	<s></s>	<r></r>	(,)	a		
∇	<s>0</s>		(2			a_1	•	SHIFT
$\langle S \rangle_0$							-0	SHIFT
- 0							-	ACCEPT
\mathbf{a}_1								REDUCE(1)
(2	$\langle S \rangle_2$		(2			a_1		SHIFT
$\langle S \rangle_2$		$\langle R \rangle_2$		• 3)4			SHIFT
<s>2 <r>2</r></s>								REDUCE(2)
• 3	$\langle S \rangle_3$		(2			a_1		SHIFT
,3 <s>3 <r>3</r></s>		$\langle R \rangle_3$, 3)4			SHIFT
$\langle R \rangle_3$								REDUCE(3)
)4								REDUCE(4)

potisna tabela

kontrolna tabela

- Uvod
- BU parser u vidu potisnog automata
- SHIFT-REDUCE Parsiranje
- Konstrukcija LR(0) parsera
- Konflikti u SHIFT-REDUCE parsiranju

4

Konflikti u SR parsiranju

- pri konstrukciji tabele mogu se pojaviti konflikti:
 - SHIFT/REDUCE, na primer, ako stanje sadrži
 <X> → a •

$$<$$
Y $>\rightarrow$ a • b

REDUCE/REDUCE, na primer, ako stanje sadrži

$$<$$
X $> \rightarrow$ C \bullet

$$\langle Y \rangle \rightarrow d \bullet$$

Konflikti u SR parsiranju

- prazne smene uvek izazivaju konflikt
 => LR(0) ne dozvoljava prazne smene
- \bullet <S'> \rightarrow \bullet <S> \longrightarrow
- \bullet <S> \rightarrow \bullet a
- <S> → •

Konflikti u SR parsiranju

- tada gramatika nije LR(0) i (teorijski) nije moguće napraviti LR(0) parser;
- u praksi (yacc):
 - S/R konflikt uvek razrešava u korist S, osim ako se %prec direktivom eksplicitno ne zada drugačije
 - R/R konflikt (ozbiljniji problem) prema redosledu navođenja smena