

Análise Sintática

Análise Sintática

- Sintaxe (de uma linguagem)
 - Definição das strings estruturalmente válidas de uma linguagem
- Analisador sintático
 - Checa se a string respeita sintaxe

Analisador Sintático

Parsing

- Caso sucesso:
 - A sintaxe do programa está correta
 - A string de entrada é "bem formada"
- Caso contrário:
 - erro de sintaxe; alguma regra sintática foi violada
- Importante:
 - O programa pode ainda conter erros capturados ou não pelo type checker

Especificação da Sintaxe

- Historicamente, gramáticas livres de contexto são um formalismo adequado de especificação
 - Suficientemente expressivo
 - Fácil de especificar, de manter, e entender

Exercício. Qual das strings a seguir fazem parte de L(G)?

G:
$$S \rightarrow aXa$$

 $X \rightarrow bY \mid \varepsilon$
 $Y \rightarrow cXc \mid \varepsilon$

- abcba
- acca
- aba
- abcbcba

Derivação

 Derivação: Dada uma gramática G, produz uma string s que faz parte de L(G)

Gramática G

$$S \rightarrow \mathbf{a}AB\mathbf{e}$$

 $A \rightarrow A\mathbf{b}\mathbf{c} \mid \mathbf{b}$
 $B \rightarrow \mathbf{d}$

Derivação de string em G

```
S \rightarrow a\underline{A}Be \rightarrow a\underline{A}bcBe \rightarrow

a\underline{A}bcbcBe \rightarrow abbcbc\underline{B}e \rightarrow

abbcbcde
```

Parsing

 Parsing: Dada uma string s em L(G), produz uma árvore sintática que demonstra como se obter derivação de s

Gramática G

$$S \rightarrow aABe$$

 $A \rightarrow Abc \mid b$
 $B \rightarrow d$

Derivação de string em G

Exercício. Qual das seguintes derivações são válidas em G?

S
S
aXa
aa
abYa
acXca
acca

S
 aXa
 abYa
 abcXcda
 abccda

aXa
abYa
abcXca
abcbYca
abcbdca

```
S \rightarrow aXa

X \rightarrow bY \mid \varepsilon

Y \rightarrow cXc \mid d \mid \varepsilon
```

Top-down e Bottom-up parsing

Considerando a ordem de criação da árvore sintática, **top-down** constrói o nó raiz primeiro e depois os internos em direção aos nós folha. **bottom-up** faz o contrário.

TOP-DOWN PARSING

Top-down parser

- Procura sequência de derivações mais a esquerda para se obter uma string de entrada
- O parse da string abbcbcde é caracterizado pela sequência de derivações abaixo.

```
S \rightarrow aABe

A \rightarrow Abc \mid b

B \rightarrow d
```

```
S \rightarrow a\underline{A}Be \rightarrow a\underline{A}bcBe \rightarrow

a\underline{A}bcbcBe \rightarrow abbcbc\underline{B}e \rightarrow

abbcbcde
```

Top-down parser

- Procura sequência de derivações mais a esquerda para se obter uma string de entrada
- O parse da string abbcbcde é caracterizado pela sequência de derivações abaixo.

```
S \rightarrow aABe

A \rightarrow Abc \mid b


B \rightarrow d
```

```
S \rightarrow a\underline{A}Be \rightarrow a\underline{A}bcBe \rightarrow a\underline{A}bcb\underline{B}e \rightarrow abbcb\underline{B}e \rightarrow abbcb\underline{B}e \rightarrow abbcb
```

Note a preferência da produção mais à esquerda

- Inicie com símbolo raiz
- Consuma tokens da esquerda para direita
- Decida que produção aplicar

$$S \rightarrow aABe$$
 $A \rightarrow Abc \mid b$
 $B \rightarrow d$

- Inicie com símbolo raiz
- Consuma tokens da esquerda para direita
- Decida que produção aplicar

$$S \rightarrow \mathbf{a}AB\mathbf{e}$$

 $A \rightarrow A\mathbf{b}\mathbf{c} \mid \mathbf{b}$
 $B \rightarrow \mathbf{d}$

- Inicie com símbolo raiz
- Consuma tokens da esquerda para direita
- Decida que produção aplicar

- Inicie com símbolo raiz
- Consuma tokens da esquerda para direita
- Decida que produção aplicar

$$S \rightarrow aABe$$

 $A \rightarrow Abc \mid b$
 $B \rightarrow d$

bB**e**

- Inicie com símbolo raiz
- Consuma tokens da esquerda para direita
- Decida que produção aplicar

$$S \rightarrow aABe$$
 $A \rightarrow Abc \mid b$
 $B \rightarrow d$

- Inicie com símbolo raiz
- Consuma tokens da esquerda para direita
- Decida que produção aplicar

Restaura estado anterior a última escolha

Faz outra escolha!

- Inicie com símbolo raiz
- Consuma tokens da esquerda para direita
- Decida que produção aplicar

$$S \rightarrow aABe$$

 $A \rightarrow Abc \mid b$
 $B \rightarrow d$

- Inicie com símbolo raiz
- Consuma tokens da esquerda para direita
- Decida que produção aplicar

- Inicie com símbolo raiz
- Consuma tokens da esquerda para direita
- Decida que produção aplicar

- Inicie com símbolo raiz
- Consuma tokens da esquerda para direita
- Decida que produção aplicar

$$S \rightarrow aABe$$

 $A \rightarrow Abc \mid b$
 $B \rightarrow d$

bcB**e**

- Inicie com símbolo raiz
- Consuma tokens da esquerda para direita
- Decida que produção aplicar

$$S \rightarrow aABe$$
 $A \rightarrow Abc \mid b$
 $B \rightarrow d$

- Inicie com símbolo raiz
- Consuma tokens da esquerda para direita
- Decida que produção aplicar

$$S \rightarrow aABe$$

 $A \rightarrow Abc \mid b$
 $B \rightarrow d$

Restaura estado anterior a última escolha

- Inicie com símbolo raiz
- Consuma tokens da esquerda para direita
- Decida que produção aplicar

- Inicie com símbolo raiz
- Consuma tokens da esquerda para direita
- Decida que produção aplicar

$$S \rightarrow aABe$$

 $A \rightarrow Abc \mid b$
 $B \rightarrow d$

- Inicie com símbolo raiz
- Consuma tokens da esquerda para direita
- Decida que produção aplicar

$$S \rightarrow aABe$$
 $A \rightarrow Abc \mid b$
 $B \rightarrow d$

- Inicie com símbolo raiz
- Consuma tokens da esquerda para direita
- Decida que produção aplicar

$$S \rightarrow aABe$$

 $A \rightarrow Abc \mid b$
 $B \rightarrow d$

- Inicie com símbolo raiz
- Consuma tokens da esquerda para direita
- Decida que produção aplicar

$$S \rightarrow aABe$$

 $A \rightarrow Abc \mid b$
 $B \rightarrow d$

- Inicie com símbolo raiz
- Consuma tokens da esquerda para direita
- Decida que produção aplicar

$$S \rightarrow aABe$$

 $A \rightarrow Abc \mid b$
 $B \rightarrow d$

derivação correspondente!

Exercício. Construa a árvore sintática associada a derivação abaixo

$$S \rightarrow \mathbf{a}AB\mathbf{e}$$

 $A \rightarrow A\mathbf{b}\mathbf{c} \mid \mathbf{b}$
 $B \rightarrow \mathbf{d}$

```
S \rightarrow a\underline{A}Be \rightarrow a\underline{A}bcBe \rightarrow a\underline{A}bcbcBe \rightarrow abbcbcBe \rightarrow abbcbcBe \rightarrow abbcbcBe \rightarrow abbcbcBe \rightarrow abbcbcde
```

Classificação de parsers

Ambiguidade e Recursão à esquerda

- Ambiguidade: Existe mais de uma forma de se derivar a string em uma gramática ambígua
 - Mais de uma parse tree
- Recursão à esquerda: dificuldade em saber quando parar de aplicar uma produção

```
S \rightarrow aABe

A \rightarrow Abc \mid b

B \rightarrow d
```

```
a\underline{A}Be \rightarrow a\underline{A}bcBe \rightarrow a\underline{A}bcbcBe

\rightarrow a\underline{A}bcbcbcBe \rightarrow

a\underline{A}bcbcbcbcBe \rightarrow ...
```


complicador

Exercício: Quais das seguintes gramáticas são ambíguas?

- $S \rightarrow SS \mid a \mid b$
- $E \rightarrow E + E \mid id$
- $S \rightarrow Sa \mid Sb \mid a$
- $E \rightarrow E' \mid E' + E$ $E' \rightarrow -E' \mid id \mid (E)$

Predictive parsing

- É um parser top-down
- É um parser que não requer backtracking
 - Simples de construir manualmente
 - Mas, requer modificação na gramática para tratar recursão à esquerda e ambigüidade
- Eliminação de recursão à esquerda (fatoração):

Exercício: Escolha a gramática que elimina recursão à esquerda corretamente da gramática abaixo

$$E \rightarrow E + T \mid T$$

T \rightarrow id \rightarrow (E)

- $E \rightarrow id + E \mid E + T \mid T$ $T \rightarrow id \mid (E)$
- $E \rightarrow E' + T \mid T$ $E' \rightarrow id \mid (E)$ $T \rightarrow id \mid (E)$

- $E \rightarrow TE'$ $E' \rightarrow +TE' \mid \varepsilon$ $T \rightarrow id \mid (E)$
 - E → E + id | E + (E)
 | id | (E)

BOTTOM-UP PARSING

Bottom-up parser

- Procura sequência de derivações mais a direita para se obter uma string de entrada
- O parse da string abbcbcde é caracterizado pela sequência de derivações abaixo.

```
S \rightarrow \mathbf{a}AB\mathbf{e}

A \rightarrow A\mathbf{b}\mathbf{c} \mid \mathbf{b}


B \rightarrow \mathbf{d}
```


```
S \rightarrow aA\underline{B}e \rightarrow a\underline{A}de \rightarrow a\underline{A}bcde \rightarrow a\underline{A}bcbcde \rightarrow abbcbcde
```

 Encontre padrões que casam com lado direito da produção e substitua pelo lado esquerdo

 $S \rightarrow \mathbf{a}AB\mathbf{e}$ $A \rightarrow A\mathbf{b}\mathbf{c} \mid \mathbf{b}$ $B \rightarrow \mathbf{d}$ a b b c b c d e

 Encontre padrões que casam com lado direito da produção e substitua pelo lado esquerdo

 Encontre padrões que casam com lado direito da produção e substitua pelo lado esquerdo

 Encontre padrões que casam com lado direito da produção e substitua pelo lado esquerdo

 Encontre padrões que casam com lado direito da produção e substitua pelo lado esquerdo

derivação correspondente!

$$S \rightarrow aABe \rightarrow aAde \rightarrow aAbcde \rightarrow aAbcbcde \rightarrow abbcbcde$$

Shift-reduce parsers

- Usa uma pilha e uma tabela
 - Pilha: armazena tokens para salvar contexto
 - Tabela: determina as opções atuais de ação
- Possíveis ações
 - Shift (push): coloca tokens na pilha
 - Reduce: determina uma produção
 - Accept: finaliza. reconhece string.
 - Error: Nenhuma ação é possível

Terminologia: classificação de parsers

Top-down e Bottom-up

- Em geral, bottom-up é mais flexível
 - Coloca menos restrições na gramática
- Bem mais trabalhoso de se escrever e manter manualmente. Porém...
 - Yacc e Bison geram parser de gramática LALR(1), um subconjunto LR(1)

TRADUÇÃO DIRIGIDA POR SINTAXE

Tradução dirigida por sintaxe

- O que faz?
 - Forma simples de definição semântica
- Como funciona?
 - Associa ações a produções de uma gramática
- Para que serve?
 - Construir árvore sintática
 - Checagem de tipos, etc.

Gramática de Atributos

- BNF com ações
 - Conceitualmente, ações criam e associam atributos aos nós da árvore sintática

O processo de avaliação dos atributos é chamado "anotação" ou "decoração" da *parse tree*.

Exemplo

Produção

$$L \rightarrow E' n'$$

$$E \rightarrow E_1 + T$$

$$E \rightarrow T$$

$$T \rightarrow T_1 * F$$

$$T \rightarrow F$$

$$F \rightarrow (E)$$

$$F \rightarrow digit$$

Regra semântica

$$E.val = E_1.val + T.val$$

$$E.val = T.val$$

$$T.val = T_1.val * F.val$$

$$T.val = F.val$$

$$F.val = E.val$$

Árvore de "3 * 5 + 4" decorada

F.val = 5

Note a direção da avaliação dos atributos

T.val = 3

F.val = 3

digit.lexval = 3

E.val = 15

T.val = 15

Exemplo em yacc

```
: expr '\n'{ printf("%d\n", $1); }
line
 : expr '+' term { $$ = $1 + $3; }
expr
 term
 : term '*' factor { $$ = $1 * $3; }
term
 factor
factor : '(' expr ')' { $$ = $2; }
 DIGIT
```

• • •

Dois tipos de atributo

- Sintetizados (dependem dos nós filho)
- Herdados (dependem de nós pai e irmão)

Direção da seta indica direção em que o valor do atributo é calculado

Atributos sintetizados

 Implementação simples: anota-se parse tree com busca bottom-up (pós-ordem)

Muito usada na prática!

Uma "S-attributed grammar" usa apenas atributos sintetizados

Atributos herdados

- Úteis para especificar contexto
 - Por exemplo se um identificador usado em uma expressão é definido no contexto de uso
- É sempre possível trabalhar apenas com atributos sintetizados
 - Porém, definições tornam-se mais elaboradas
- Visto em análise semântica

Exercício

 Defina regras semânticas para construção das árvores sintáticas da gramática abaixo

```
expr \rightarrow expr + factor | expr - factor | factor
factor \rightarrow digit | (expr)
digit \rightarrow 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9
```

Resposta

Considere que há um atributo chamado res (para resultado).

```
expr :: expr + factor
 { expr.res = new Add(expr.res, factor.res) }
 | expr - factor
 { expr.res = new Sub(expr.res, factor.res) }
 factor
 { expr.res = factor.res }
factor :: digit { factor.res = digit.res }
 | ( expr ) { factor.res = expr.res }
digit :: 0 { digit.res = new Num(0) }
```

Resposta

Defina os tipos de dados

```
public interface Expression {}
public class Add implements Expression {
  Add (Expression el, Expression e2) { ... } ...
public class Sub implements Expression {
  Sub (Expression el, Expression e2) { ... } ...
public class Num implements Expression {
  Num(int n) { . . . }
```

Resposta

```
Ex: 5 + (3 - 2)
```

new Add(new Digit(5), new Sub(new Digit(3), new Digit(2)))