

Tema 4

Análisis sintáctico ascendente

- 4.1 Introducción
- 4.2 Análisis sintáctico por desplazamiento y reducción
- 4.3 El autómata reconocedor de prefijos viables
- 4.4 Algoritmo LR(0)
- 4.5 Algoritmo SLR
- 4.6 Gestión de errores
- 4.7 Clasificación de gramáticas

4.1 Introducción

- 4.2 Análisis sintáctico por desplazamiento y reducción
- 4.3 El autómata reconocedor de prefijos viables
- 4.4 Algoritmo LR(0)
- 4.5 Algoritmo SLR
- 4.6 Gestión de errores
- 4.7 Clasificación de gramáticas

- El análisis sintáctico ascendente construye la inversa de la derivación por la derecha.
- Construye el árbol de análisis sintáctico de las hojas a la raíz.

Gramática

$$\rightarrow id$$

 \rightarrow , id

- El problema fundamental es decidir cuando lo que parece ser la parte derecha de una regla puede ser sustituida por la parte izquierda.
- No es un problema trivial ya que pueden existir ocasiones en las que es posible sustituir dos producciones diferentes.
- El conjunto de gramáticas que pueden ser analizadas mediante un análisis ascendente lineal se denomina LR(1).
- El conjunto LR(1) es mucho más amplio que el de las gramáticas LL(1).

- 4.1 Introducción
- 4.2 Análisis sintáctico por desplazamiento y reducción
- 4.3 El autómata reconocedor de prefijos viables
- 4.4 Algoritmo LR(0)
- 4.5 Algoritmo SLR
- 4.6 Gestión de errores
- 4.7 Clasificación de gramáticas

- El análisis ascendente lineal más utilizado es el *algoritmo de desplazamiento-reducción* (*shift-reduce*).
- Este algoritmo se basa en una pila de estados y una tabla de análisis.
- Existen diferentes métodos para generar la tabla de análisis (LR(0), SLR, LALR, LR(1)).
- El método LR(1) genera la tabla para cualquier gramática LR(1), pero genera tablas muy grandes.
- El método SLR genera tablas muy compactas pero no puede aplicarse a todas las gramáticas LR(1).
- El método LALR genera tablas compactas y puede aplicarse a la mayoría de gramáticas LR(1).

4.2 Análisis sintáctico por desplazamiento y reducción

- Utiliza dos acciones básicas:
 - Desplazar: consiste en consumir un token de la cadena de entrada
 - Reducir: consiste en sustituir en la pila los símbolos de una parte derecha de una regla por su parte izquierda
- El algoritmo utiliza una pila de estados y una tabla de análisis con dos partes:
 - Acciones: para cada símbolo terminal y \$.
 - Ir-a: para cada símbolo no terminal
 - Las filas corresponden a los estados

4.2 Análisis sintáctico por desplazamiento y reducción

- Las acciones pueden ser
 - dj : desplazar y apilar el estado j
 - rk: reducir por la regla k-ésima.
 - Consiste en eliminar tantos estados de la pila como elementos en la parte derecha de la regla.
 - A continuación se analiza el estado de la cima de la pila p.
 - Por último se apila el estado Ir_a(p,A) siendo A el símbolo no terminal que define la regla k-ésima
 - aceptar: terminar el análisis aceptando la cadena
 - error: producir un error (cuando no se encuentra ninguna acción)

4.2 Análisis sintáctico por desplazamiento y reducción

$$1: \langle S \rangle \rightarrow \langle B \rangle \langle A \rangle$$
 end

2: <A> → **begin** <C>

 $3: \langle C \rangle \rightarrow codigo$

 $4: \langle B \rangle \rightarrow tipo$

 $5: \langle B \rangle \rightarrow id \langle B \rangle$

Estado	end	begin	codigo	tipo	id	\$	S	A	В	С
0				d3	d4		1		2	
1						aceptar				
2		d6				_		5		
3		r4								
4				d3	d4				7	
5	d8									
6			d10							9
7		r5								
8						r1				
9	r2									
10	r3									

4.2 Análisis sintáctico por desplazamiento y reducción

PILA	ENTRADA	ACCIÓN
0	id tipo begin codigo end \$	d4
0 4	tipo begin codigo end \$	d3
0 4 3	begin codigo end \$	$r4 (\langle B \rangle \rightarrow tipo)$
0 4 7	begin codigo end \$	$r5 (\langle B \rangle \rightarrow id \langle B \rangle)$
0 2	begin codigo end \$	d6
026	codigo end \$	d10
0 2 6 10	end \$	$r3 (\rightarrow codigo)$
0269	end \$	$r2 (\langle A \rangle \rightarrow begin \langle C \rangle)$
025	end \$	d8
0258	\$	$r1 (\langle S \rangle \rightarrow \langle B \rangle \langle A \rangle end)$
0 1	\$	aceptar

- 4.1 Introducción
- 4.2 Análisis sintáctico por desplazamiento y reducción
- 4.3 El autómata reconocedor de prefijos viables
- 4.4 Algoritmo LR(0)
- 4.5 Algoritmo SLR
- 4.6 Gestión de errores
- 4.7 Clasificación de gramáticas

• Elemento:

- Se obtiene colocando un símbolo "·" en cualquier posición de la parte derecha de una regla
- $\langle A \rangle \rightarrow X_1 X_2 \dots X_i \cdot X_{i+1} \dots X_n$
- Significa que los símbolos a la izquierda del punto ya han sido reconocidos
- Las reglas vacías (<A $> \rightarrow \lambda$) sólo generan un elemento (<A $> \rightarrow \cdot$)

- Ejemplo de elementos:
 - Gramática:
 - $\langle S \rangle \rightarrow \langle B \rangle \langle A \rangle$ end
 - <A> → begin <C>
 - <*C*>→ codigo
 - → **tipo**
 - $\langle B \rangle \rightarrow id \langle B \rangle$
 - Elementos:

- Clausura de un conjunto de elementos:
 - Sea *I* un conjunto de elementos
 - Todos los elementos de *I* pertenencen a *clausura(I)*
 - Si clausura de *I* contiene un elemento de la forma
 - $\langle A \rangle \rightarrow \alpha \cdot \langle B \rangle \beta$
 - Entonces se añade a clausura(I) todos los elementos de la forma
 - $\langle B \rangle \rightarrow \alpha$

- Ejemplo de clausura de un conjunto de elementos:
 - Sea *I* el conjunto
 - $\langle S \rangle \rightarrow \langle B \rangle \langle A \rangle$ end
 - *Clausura(I)* será el conjunto
 - $\langle S \rangle \rightarrow \langle B \rangle \langle A \rangle$ end
 - $\langle B \rangle \rightarrow \cdot tipo$
 - $\langle B \rangle \rightarrow id \langle B \rangle$

- Operación *Ir_a (GoTo)*
 - Sea *I* un conjunto de elementos y *A* un símbolo de la gramática (terminal o no terminal)
 - La operación *Ir_a(I,A)* da como resultado otro conjunto de elementos.
 - Para cada elemento de I de la forma
 - $\langle B \rangle \rightarrow \alpha \cdot A \beta$
 - Se añade a $Ir_a(I,A)$ los elementos del conjunto
 - clausura($\langle B \rangle \rightarrow \alpha A \cdot \beta$)

- Ejemplo de operación *Ir_a*
 - Sea la gramática:
 - $\langle S \rangle \rightarrow \langle B \rangle \langle A \rangle$ end
 - $\langle A \rangle \rightarrow begin \langle C \rangle$
 - $\langle C \rangle \rightarrow codigo$
 - $\langle B \rangle \rightarrow tipo$
 - $\langle B \rangle \rightarrow id \langle B \rangle$
 - Sea *I* el conjunto
 - $\langle S \rangle \rightarrow \langle B \rangle \langle A \rangle$ end
 - $\langle B \rangle \rightarrow \cdot tipo$
 - $\langle B \rangle \rightarrow id \cdot \langle B \rangle$
 - El conjunto $Ir_a(I, \langle B \rangle)$ es
 - $\langle S \rangle \rightarrow \langle B \rangle \cdot \langle A \rangle$ end
 - $\langle A \rangle \rightarrow \cdot begin \langle C \rangle$
 - $\langle B \rangle \rightarrow id \langle B \rangle$

- Colección canónica de conjuntos de elementos
 - Se amplía la gramática añadiendo la regla $\langle X \rangle \rightarrow \langle S \rangle$, siendo $\langle S \rangle$ el símbolo inicial.
 - Se calcula el conjunto I_0 = clausura(<X $> \rightarrow \cdot <$ S>), que será el primer elemento de la colección.
 - Para cada conjunto de la colección (*C*) y cada símbolo terminal o no terminal (*A*) se calcula el conjunto *Ir_a(C,A)*, que se añade a la colección si no se había incluido previamente.
 - Se repite el paso anterior hasta que no se puedan añadir más conjuntos a la colección.
 - Si se representan los conjuntos de la colección como estados y las operaciones Ir_a() como transiciones, se obtiene un Autómata reconocedor de prefijos viables.

4.3 El autómata reconocedor de prefijos viables

 Ejemplo de cálculo de una colección canónica de conjuntos de elementos

- 4.1 Introducción
- 4.2 Análisis sintáctico por desplazamiento y reducción
- 4.3 El autómata reconocedor de prefijos viables
- 4.4 Algoritmo LR(0)
- 4.5 Algoritmo SLR
- 4.6 Gestión de errores
- 4.7 Clasificación de gramáticas

- Algoritmo LR(0) de construcción de la tabla de análisis
 - Se obtiene la colección canónica de conjuntos de elementos.
 - Se obtiene el autómata reconocedor de prefijos viables.
 - Cada conjunto de la colección (I_i) es un estado del analizador (i).
 - Contenido de la sección *Ir_a* de la tabla de análisis:
 - Cada transición $Ir_a(I_i, < A>) = I_j$, siendo < A> un símbolo no terminal de la gramática, significa colocar el valor j en la celda $Ir_a(i, < A>)$

- Contenido de la sección *Acción* de la tabla de análisis
 - Cada transición $Ir_a(I_i, a) = I_j$, siendo **a** un símbolo terminal, significa colocar el valor **dj** en la celda Acción(i,a).
 - Para cada estado i que contenga el elemento (X \rightarrow <S> ·) se coloca el valor **aceptar** en la celda Acción(i,\$).
 - Para los estados i que contengan un elemento con el punto al final de la regla k-ésima ($A> \rightarrow \beta$ ·) colocar R en todas las celdas del estado.
 - Las celdas que queden vacías representan errores sintácticos.

Ejemplo

$$1: \langle S \rangle \rightarrow \langle B \rangle \langle A \rangle$$
 end

$$3: \langle C \rangle \rightarrow codigo$$

$$4: \langle B \rangle \rightarrow tipo$$

$$5: \langle B \rangle \rightarrow id \langle B \rangle$$

Estado	end	begin	codigo	tipo	id	\$	S	A	В	С
0				d3	d4		1		2	
1						aceptar				
2		d6				_		5		
3	r4	r4	r4	r4	r4	r4				
4				d3	d4				7	
5	d8									
6			d10							9
7	r5	r5	r5	r5	r5	r5				
8	r1	r1	r1	r1	r1	r1				
9	r2	r2	r2	r2	r2	r2				
10	r3	r3	r3	r3	r3	r3				

- El algoritmo LR(0) no requiere de la consideración de ningún token de preanálisis (de ahí el 0).
 - Cuando se alcanza un estado que sólo tiene acciones de reducción, se aplican éstas sin necesidad de estudiar el siguiente token de la cadena de entrada.
 - Cuando se alcanza un estado que no es de reducción, se lee el token de la cadena de entrada y se ejecuta la acción de desplazar correspondiente (o la de aceptar o la generación de un error).

- 4.1 Introducción
- 4.2 Análisis sintáctico por desplazamiento y reducción
- 4.3 El autómata reconocedor de prefijos viables
- 4.4 Algoritmo LR(0)
- 4.5 Algoritmo SLR
- 4.6 Gestión de errores
- 4.7 Clasificación de gramáticas

- Conflictos LR(0):
 - Los conflictos aparecen cuando una determinada celda de la sección
 Acción de la tabla puede rellenarse con varios valores.
 - Estos conflictos significan que la gramática no es LR(0). Puede que la gramática sea ambigua, o que sea LALR o LR(1).
- Ejemplo de conflicto LR(0):

Estado	number	plus	\$	Е	T
0	d4			1	2
1			aceptar		
2	r2	d3, r2	r2		
3	d4			5	2
4	r3	r3	r3		
5	r1	r1	r1		

• En el ejemplo anterior, el estado que presenta el conflicto es el siguiente:

$$- \langle E \rangle \rightarrow \langle T \rangle \cdot \mathbf{plus} \langle E \rangle$$
$$- \langle E \rangle \rightarrow \langle T \rangle \cdot$$

- El conflicto se debe a que en ese estado es posible reducir la regla 2 y también avanzar en el autómata consumiendo el token **plus**.
- El conflicto se podía haber evitado si consideramos que si después de <T> viene el token **plus** entonces no se debería reducir la regla 2 (sustituyendo <T> por <E>) ya que después de <E> no puede venir **plus**.
- Para evitar estos conflictos es necesario considerar los conjuntos siguientes de cada símbolo no terminal y tener en cuenta un token de preanálisis. Esto es la base del algoritmo SLR.

• Algoritmo SLR:

- Es idéntico al algoritmo LR(0) salvo en la forma de rellenar las acciones de reducción.
- Para los estados i que contengan un elemento con el punto al final de la regla k-ésima (<A> → b ·) colocar rk en todas las celdas de los tokens pertenecientes a Siguientes(<A>).

• Ejemplo:

Estado	number	plus	\$	Е	T
0	d4			1	2
1			aceptar		
2		d3	r2		
3	d4			5	2
4		r3	r3		
5			r1		

- 4.1 Introducción
- 4.2 Análisis sintáctico por desplazamiento y reducción
- 4.3 El autómata reconocedor de prefijos viables
- 4.4 Algoritmo LR(0)
- 4.5 Algoritmo SLR
- 4.6 Gestión de errores
- 4.7 Clasificación de gramáticas

- Los errores sintácticos aparecen cuando en la sección Acción de la tabla no existe ninguna acción asociada al estado actual y al símbolo terminal de la entrada.
- El mensaje de error a generar es del tipo "Encontrado token a, se esperaba uno de los siguientes: b, c, d, ...".
- El token encontrado (a) se refiere al token de la entrada y los tokens esperados (b, c, d, ...) son aquellos que tengan acciones asociadas para el estado de la cima de la pila.

• La recuperación de errores en el análisis ascendente es muy compleja, ya que los estados pueden representar el grado de reconocimiento de varias reglas a la vez.

$$- I2 = \{ \langle S \rangle \rightarrow \langle A \rangle \cdot \langle B \rangle \text{ end}, \langle B \rangle \rightarrow \cdot \text{begin} \langle C \rangle \}$$

- Este estado tiene solo una acción asociada al token begin
- Para desarrollar una estrategia de recuperación de errores se añade una nueva regla con un token especial
 - $\langle B \rangle \rightarrow \cdot error$
 - Cualquier token que no sea **begin** se considera un error
 - Cualquier token erróneo se elimina de la entrada y genera una reducción de esta regla.

- La herramienta YACC utiliza la siguiente técnica ante un error:
 - Desapila los estados hasta llegar a alguno que responda a una regla de error.
 - Desplaza la entrada y reduce la regla de error.
 - Desplaza la entrada hasta encontrar un token que no produzca error.

- 4.1 Introducción
- 4.2 Análisis sintáctico por desplazamiento y reducción
- 4.3 El autómata reconocedor de prefijos viables
- 4.4 Algoritmo LR(0)
- 4.5 Algoritmo SLR
- 4.6 Gestión de errores
- 4.7 Clasificación de gramáticas

- Gramáticas libres de contexto: se utilizan para el análisis sintáctico y pueden ser ambiguas. Es el conjunto más amplio.
- Gramáticas LR(k): son gramáticas no ambiguas que pueden analizarse por un método ascendente de orden k.
- Gramáticas LR(1): son gramáticas no ambiguas que pueden analizarse por un método ascendente lineal (k=1). Son un subconjunto de las LR(k).
- Gramáticas LALR(1): son un subconjunto de las LR(1) que pueden analizarse mediante el algoritmo LALR.
- Gramáticas SLR: son un subconjunto de las LALR que pueden analizarse mediante el algoritmo SLR.

- Gramáticas LL(k): son gramáticas no ambiguas que pueden analizarse por un método descendente con lookahead k. Son un subconjunto de LR(k).
- Gramáticas LL(1): son gramáticas no ambiguas que pueden analizarse por un método descendente con lookahead 1. Son un subconjunto de LL(k) y de LR(1).
- Es importante señalar que un lenguaje puede ser generado por muchas gramáticas de diferente tipo.

