Compiladores - Autômatos

Fabio Mascarenhas - 2015.1

http://www.dcc.ufrj.br/~fabiom/comp

Especificação x Implementação

- Usamos expressões regulares para dar a especificação léxica da linguagem
- Mas como podemos fazer a implementação do analisador léxico a partir dessa especificação?

Especificação x Implementação

- Usamos expressões regulares para dar a especificação léxica da linguagem
- Mas como podemos fazer a implementação do analisador léxico a partir dessa especificação?
 - Autômatos finitos!
 - Algoritmos para converter expressões regulares são conhecidos e podem ser reaproveitados, e autômatos levam a um analisador léxico bastante eficiente

Autômatos Finitos

- n (TENNITICES
- Um autômato finito é formado por:
 - Um alfabeto de entrada
- PSCY
- UTF-8

- Um conjunto de estados
- Um estado inicial
- Um conjunto de estados finais rotulados
- Um conjunto de transições entre estados

netilates of simbolas

y pression rej de comportes Le code on le toncilo 1

Transições

- Uma transição s₁ (-3) > s₂ quer dizer que se autômato está no estado s₁ e o próximo símbolo da entrada é a então ele vai para o estado s₂
- Se não há mais caracteres na entrada e estamos em um estado final então o autômato aceitou a entrada
- Se em algum ponto não foi possível tomar nenhuma transição, ou a entrada acabou e não estamos em um estado final, o autômato rejeitou a entrada

- Uma transição ∈ é uma transição que pode ser tomada espontaneamente pelo autômato, sem ler nenhum símbolo da entrada
- Podemos também construir um autômato que pode tomar mais de uma transição dado um estado e um símbolo
- Autômatos com transições ∈ e múltiplas transições saindo de um mesmo estado para um mesmo caractere são não-determinísticos

DFA vs NFA

- Um DFA é um autômato determinístico, um NFA é não-determinístico
- Um DFA, dada uma entrada, toma apenas um caminho através dos seus estados
- Um NFA toma todos os caminhos possíveis para aquela entrada, e aceita entrada se pelo menos um caminho termina em um estado final

- Entrada:
- Estados:

• Entrada: 1

• Estados: { 0 }

• Entrada: 1 0

• Estados: { 0 } { 0, 1 }

- Entrada: 1 0 0
- Estados: { 0 } { 0, 1 } { 0, 1, 2 }

- Entrada: 1 0 0 <u>1</u>
- Estados: {0} {0,1} {0,1,2}
- Aceita!

• Entrada: 0

• Estados: { 0, 1 }

- Entrada: 0 1
- Estados: { 0, 1 } { 0 }
- Não aceita!

Autômatos e linguagens

- DFAs, NFAs e expressões regulares todos expressam a mesma classe de conjunto de símbolos
 - Linguagens regulares
- Isso quer dizer que podemos converter de um para outro
- DFAs são mais rápidos para executar
- NFAs têm representação mais compacta
- Expressões regulares são mais fáceis de entender qual conjunto está sendo expresso

Autômatos e linguagens

- DFAs, NFAs e expressões regulares todos expressam a mesma classe de conjunto de símbolos
 - Linguagens regulares
- Isso quer dizer que podemos converter de um para outro
- DFAs são mais rápidos para executar
- NFAs têm representação mais compacta

Por isso usamos expressões regulares para a especificação, e DFAs (ou NFAs) para implementação!

Expressões regulares são mais fáceis de entender qual conjunto está sendo expresso

DFA de análise léxica

- Um DFA de análise léxica tem os estados finais rotulados com tipos de token
- A ideia é executar o autômato até chegar no final da entrada, ou dar erro por não conseguir fazer uma transição, mantendo uma pilha de estados visitados e o token que está sendo lido
- Então voltamos atrás, botando símbolos de volta na entrada, até chegar em um estado final, que vai dar o tipo do token

Analisador léxico de tabela

areto make

```
// limpar estado final
<del>U reconhe</del>cer próximo token
 while (estado ∉ S<sub>F</sub> && !pilha.vazia()) do
estado = s_0
 estado ← pilha.pop()
lexema = ""
 lexema = lexema.truncaUltimo()
pilha.limpa()
 voltaChar()
while (!eof && estado ≠ erro) do
 end;
  char = leChar()
  lexema = lexema + char
 if (estado \in S_F)
  push (estado)
 // rótulo do estado é tipo do token
  estado = trans(estado,char)
 then return <estado.rotulo, lexema>
end;
 else return erro
piller camillo xoribo
 01214.6
 01
```

Exemplo

Uma otimização

 Se visitamos um estado final então podemos limpar a pilha, já que vamos parar nele na volta

```
// reconhecer palavras
estado = s_0
 // limpar estado final
lexema = ""
 while (estado \notin S_F and !pilha.vazia()) do
pilha.limpa()
 estado ← pilha.pop()
while (leof && estado ≠ erro) do
 lexema = lexema.truncaUltimo()
 char = leChar()
 voltaChar()
  lexema = lexema + char
 end;
 if estado \in S_F
 then pilha.limpa()
 if (estado \in S_F)
 push (estado)
 // rótulo do estado é tipo do token
 estado = trans(estado,char)
 then return <estado.rotulo, lexema>
 else return erro
end:
```


Construindo o DFA de análise léxica

- Passo 1: construir um NFA para cada regra, o estado final desse NFA é rotulado com o tipo do token
 - Construção de Thompson
- Passo 2: combinar os NFAs em um NFA com um estado inicial que leva aos estados iniciais do NFA de cada regra via uma transição ∈
- Passo 3: transformar esse NFA em um DFA, estados finais ficam com o rótulo da regra que aparece primeiro
 - Algoritmo de construção de subconjuntos

DFA da linguagem de comandos simples

[+] VS [++]

Juntando ID e palavras reservadas

