

Tema 5

Análisis semántico

Tema 5. Análisis semántico

Índice

- 5.1 Características del análisis semántico
- 5.2 Gramáticas atribuidas
- 5.3 Especificación de un traductor
- 5.4 Traductores descendentes
- 5.5 Traductores ascendentes
- 5.6 Estructuras básicas

Índice

Tema 5. Análisis semántico

5.1 Características del análisis semántico

- 5.2 Gramáticas atribuidas
- 5.3 Especificación de un traductor
- 5.4 Traductores descendentes
- 5.5 Traductores ascendentes
- 5.6 Estructuras básicas

Objetivos:

- Verificar la semántica de la cadena de entrada:
 - Verificar que las variables han sido declaradas previamente
 - Comprobación de tipos en las expresiones
 - Comprobación de los parámetros de una función
 - Elección de la función u operador en caso de sobrecarga o polimorfismo
- Emitir informes de errores semánticos
- Construir el Árbol de Sintaxis Abstracta

Tema 5. Análisis semántico

Principio de la traducción dirigida por la sintaxis:

• El significado (semántica) de una frase está directamente relacionado con su estructura sintáctica

Especificación semántica

- Se inserta en la especificación sintáctica
- Se amplían las gramáticas libres de contexto:
 - Se asocia información a los símbolos (atributos)
 - Se asocian acciones semánticas (código) a las producciones

Árbol de Sintaxis Abstracta

- Recoge toda la información sintáctica y semántica
- Elimina los símbolos que no aportan significado
- Los nodos reflejan los datos asociados a cada símbolo
- El objetivo de las acciones semánticas es construir este árbol

Ejemplo:
$$a = b + c$$
;

Tema 5. Análisis semántico

Índice

- 5.1 Características del análisis semántico
- 5.2 Gramáticas atribuidas
- 5.3 Especificación de un traductor
- 5.4 Traductores descendentes
- 5.5 Traductores ascendentes
- 5.6 Estructuras básicas

Atributos:

- Elementos de los símbolos del lenguaje que almacenan información semántica:
 - Tipo de datos
 - Referencia a las variables
 - Etc.

Acciones semánticas

• Expresiones que permiten calcular el valor de los atributos

Tipos de atributos:

- Atributos sintetizados:
 - Aquellos cuyo valor se calcula a partir de la información de los nodos hijos.
 - Representan un flujo de información ascendente en el árbol.
 - Ej.: $\langle A \rangle \rightarrow \langle B \rangle \langle C \rangle \langle D \rangle \{ A.a = B.b + C.c + D.d \}$
- Atributos heredados:
 - Aquellos cuyo valor se calcula a partir de la información del nodo padre o de los hermanos.
 - Representan un flujo de información descendente.
 - Ej.: $A \to B < C < D$ { C.c = A.a + B.b }

- Los atributos sintetizados de un símbolo representan una información que se calcula después de reconocer sintácticamente ese símbolo.
- Los atributos heredados de un símbolo representan una información que es necesario conocer antes de reconocer sintácticamente el símbolo.
- Generalmente se considera que los atributos de los tokens (símbolos terminales) son siempre sintetizados. Estos atributos son los generados por el analizador léxico.

Ejemplo (declaración de variables en C): $S \rightarrow S$ interite do $h \rightarrow h$ here dado.

Atributos	Estructura					
D.s, L.s, Lp.s	class L ista{ int tipo; String nombre; Lista sig; }					
T.s, L.h, Lp.h	int					

Producción	Regla semántica asociada
$<$ D $> \rightarrow <$ T $> <$ L $>$ pyc	$\{ L.h = T.s; D.s = L.s \}$
<t> → float</t>	$\{ T.s = REAL \}$
$<$ T $> \rightarrow int$	{ T.s = ENTERO }
$<$ L $> \rightarrow id <$ Lp $>$	{Lp.h = L.h; L.s.tipo = L.h; L.s.nombre = id.lexema; L.s.sig = Lp.s}
$<$ Lp> \rightarrow coma id $<$ Lp ₁ >	{ $Lp_1.h = Lp.h$; $Lp.s.tipo = Lp.h$;
	Lp.s.nombre = id.lexema; Lp.s.sig = $Lp_1.s$ }
$\langle Lp \rangle \rightarrow \lambda$	{ Lp.s = null }

Tema 5. Análisis semántico

Índice

- 5.1 Características del análisis semántico
- 5.2 Gramáticas atribuidas
- 5.3 Especificación de un traductor
- 5.4 Traductores descendentes
- 5.5 Traductores ascendentes
- 5.6 Estructuras básicas

Gramáticas con atributos por la izquierda

- Son un subconjunto de las gramáticas con atributos.
- Los atributos heredados se calculan exclusivamente a partir de los símbolos a la izquierda del atributo.
- Cualquier información heredada está disponible en el momento de ejecutar la reglas de producción correspondiente.
- Los flujos de información en el árbol de sintaxis abstracta se producen de izquierda a derecha, de arriba hacia abajo o de abajo hacia arriba. Nunca de derecha a izquierda.
- Permiten definir traductores de una sola pasada.

Esquemas de traducción dirigidos por la sintaxis (ETDS)

- Son un formalismo para construir traductores de una sola pasada
- Emplean gramáticas con atributos por la izquierda.
- Incluyen acciones semánticas encerradas entre llaves ({ ... }) en cualquier punto de las reglas de producción.
- Las acciones semánticas incluyen fragmentos de código en un lenguaje de programación.
- Las acciones semánticas pueden incluir instrucciones que no se refieran al cálculo de atributos.

Tema 5. Análisis semántico

Índice

- 5.1 Características del análisis semántico
- 5.2 Gramáticas atribuidas
- 5.3 Especificación de un traductor
- 5.4 Traductores descendentes
- 5.5 Traductores ascendentes
- 5.6 Estructuras básicas

Desarrollo de un ETDS basado en análisis descendente

- Los atributos sintetizados de cada símbolo S se almacenan en la estructura de datos (objeto) que devuelve la función asociada al símbolo S.
- Los atributos heredados de cada símbolo S se describen como parámetros de la función asociada al símbolo S.
- Las acciones semánticas incluidas en las reglas de producción de un símbolo S se añaden directamente al código de la función asociada al símbolo S.

Reglas de producción

```
 <D> → <T> <L> pyc
 <T> → float
 <T> → int
 <L> → id <Lp>
 <Lp> → coma id <Lp<sub>1</sub>>
 <Lp> → λ
```

- Atributos
 - clase L { int tipo; String id; L siguiente; }
 - T.s (int) (sintetizado), L.h (int) (heredado), Lp.h (int heredado)
 - D.s (L) (sintetizado), L.s (L) (sintetizado), Lp.s (L) (sintetizado)

Gramática atribuida

```
 - <D> → <T> { L.h = T.s } <L> pyc { D.s = L.s }
 - <T> → float { T.s = REAL }
 - <T> → int { T.s = ENTERO }
 - <L> → { L.s = new L(); } id { L.s.id = id; L.s.tipo = L.h; Lp.h = L.h }
 - <Lp> { L.s.siguiente = Lp.s }
 - <Lp> → { Lp.s = new L(); } coma id { Lp.s.id = id; Lp.s.tipo = Lp.h; Lp<sub>1</sub>.h = Lp.h }
 - <Lp<sub>1</sub>> { Lp.s.siguiente = Lp<sub>1</sub>.s }
 - <Lp> → λ { Lp.s = null }
```


Función asociada a <D>

```
L parseD() {
 LDs;
  switch (nextToken.getKind()) {
  case FLOAT:
  case INT:
 int T s = parseT();  // las funciones devuelven objetos
 L L s = parseL( T s ); // los atributos heredados
 match (PYC); // se pasan como argumentos
 D s = L s;
 break:
 default: error();
 return D s;
```

• Función asociada a <T>

```
int parseT() {
  int T s;
  switch(nextToken.getKind()) {
 case FLOAT:
 match(FLOAT);
 T s = REAL;
 break;
 case INT:
 match(INT);
 T s = ENTERO;
 break;
 default: error();
  return T s;
```

• Función asociada a <L>

```
L parseL(int L h) {
  L L s;
  switch(nextToken.getKind()) {
 case ID:
 L s = new L();
 Token tk = match(ID); // El analizador léxico devuelve objetos
 L_s.tipo = L_h; L_s.id = tk.lexema;
 L Lp s = parseLp(L h);
 L_s.siguiente = Lp_s;
 break;
 default: error();
  return L s;
```


Función asociada a <Lp>

```
L parseLp(int Lp h) {
  L Lp s;
 switch(nextToken.getKind()) {
 case COMA: Lp s = new L();
 match (COMA);
 Token tk = match(ID);
 Lp_s.tipo = Lp_h; Lp_s.id = tk.lexema;
 L Lp1_s = parseLp(Lp_h);
 Lp_s.siguiente = Lp1_s;
 break;
 case PYC: Lp_s = null; break;
 default: error();
 return Lp s;
```

Tema 5. Análisis semántico

Índice

- 5.1 Características del análisis semántico
- 5.2 Gramáticas atribuidas
- 5.3 Especificación de un traductor
- 5.4 Traductores descendentes
- **5.5 Traductores ascendentes**
- 5.6 Estructuras básicas

Desarrollo de un ETDS basado en análisis ascendente

- A cada estado de la tabla se le puede asociar un símbolo (terminal o no terminal) que corresponde al símbolo que provoca la transición a ese estado.
- Los atributos sintetizados de cada símbolo S se almacenan en una estructura de datos (objeto).
- Se utiliza una pila de atributos, paralela a la pila de estados, para almacenar estas estructuras.
- Las acciones semánticas situadas al final de una regla se ejecutan al reducir la regla.

Desarrollo de un ETDS basado en análisis ascendente

- Las acciones semánticas situadas en puntos intermedios se sustituyen por símbolos ficticios (marcadores) a los que se asocia una regla de producción λ seguida de la acción semántica.
- Conocida la longitud de una regla, se puede saber la posición de cada estructura de datos tomando como base la cima de la pila.
- Los atributos heredados de un símbolo no se pueden tratar directamente, sino que se introducen como atributos sintetizados del símbolo anterior.

- Reglas de producción
 - $\langle E \rangle \rightarrow \langle E \rangle \text{ mas } \langle T \rangle$
 - $\langle E \rangle \rightarrow \langle T \rangle$
 - $\langle T \rangle \rightarrow num$
 - <T> → parab <E> parce
- Ejemplo

$$-7+(8+2+(3+1))$$

Autómata Reconocedor de Prefijos Viables

• Tabla de análisis SLR

Símbolo	Estado	mas	num	parab	parce	\$	<e></e>	<t></t>
-	0		d3	d4			1	2
<e></e>	1	d5				aceptar		
<t></t>	2	r2			r2	r2		
num	3	r3			r3	r3		
parab	4		d3	d4			6	2
mas	5		d3	d4				7
<e></e>	6	d5			d8			
<t></t>	7	r1			r1	r1		
parce	8	r4			r4	r4		

• Traza de la cadena 7+5

Pila de atributos	Pila de estados	Entrada	Acción
-	0	num mas num \$	d3
- num	0 3	mas num \$	r3
- <t></t>	0 2	mas num \$	r2
- <e></e>	01	mas num \$	d5
- <e> mas</e>	015	num \$	d3
- <e> mas num</e>	0153	\$	r3
- <e> mas <t></t></e>	0157	\$	r1
- <e></e>	01	\$	aceptar

- Gramática atribuida
 - $\langle E \rangle \rightarrow \langle E \rangle$ mas $\langle T \rangle$ { \$\$.op = SUMA; \$\$.izquierda = \$1; SS.derecha = \$3; }
 - $\langle E \rangle \rightarrow \langle T \rangle$ { \$\$.op = TERMINO; \$\$.izquierda = \$1; \$\$.derecha = NULL; }
- Notación (utilizada en YACC)
 - \$\$ es la estructura de datos de la parte izquierda de la regla.
 - \$1 .. \$N es la estructura de datos del símbolo 1 .. N de la parte derecha.
 - Para una regla de N símbolos, la estructura \$M se encuentra en la posición N-M desde la cima de la pila.
 - No admite atributos heredados.

- Notación
 - Las acciones semánticas situadas al final de una regla se ejecutan al reducir esa regla
 - Las acciones semánticas intermedias se sustituyen por nuevas reglas (marcadores). Por ejemplo:
 - $\langle E \rangle \rightarrow \langle E \rangle$ { \$\$.izq = \$1; } \max { \$\$.op = SUMA; } $\langle T \rangle$ { \$\$.dcha = \$3; }
 - se transforma en:
 - $\langle E \rangle \rightarrow \langle E \rangle \langle M1 \rangle$ **mas** $\langle M2 \rangle \langle T \rangle \{ \$\$.dcha = \$3; \}$
 - <M1> $\rightarrow \lambda \{ $\$.izq = \$1; \}$
 - $\langle M1 \rangle \rightarrow \lambda \{ \$\$.op = SUMA; \}$

Índice

- 5.1 Características del análisis semántico
- 5.2 Gramáticas atribuidas
- 5.3 Especificación de un traductor
- 5.4 Traductores descendentes
- 5.5 Traductores ascendentes
- 5.6 Estructuras básicas

Generación de una estructura de lista

- Gramática LL(1) BNF
 - <Lista> → id <SigueLista>
 - <SigueLista> → coma id <SigueLista>
 - − $\langle SigueLista \rangle \rightarrow \lambda$
- Gramática LL(1) EBNF
 - $\langle Lista \rangle \rightarrow id (coma id)^*$
- Gramática LR(1)
 - $\langle \text{Lista} \rangle \rightarrow \text{id}$
 - <Lista> → <Lista> **coma id**

Generación de una estructura de lista

- Gramática LL(1) BNF
 - <Lista> → id <SigueLista>
 { e = new Element(), e.id = id, e.next = SigueLista.s, Lista.s = e }
 <SigueLista> → coma id <SigueLista₁>
 { e = new Element(), e.id = id, e.next = SigueLista₁.s, SigueLista.s = e }
 <SigueLista> → λ { SigueLista.s = null }
- Gramática LL(1) EBNF


```
 - <Lista> → id { e = new Element(), e.id = id, e.next = null, Lista.s = e, last = e }
 ( coma id { e = new Element(), e.id = id, e.next = null, last.next = e, last = last.next } )*
```


Generación de una estructura de lista

```
Gramática LR(1)
 - \langle \text{Lista} \rangle \rightarrow \text{id}
 { e = new Element(), e.id = id, e.next = null, Lista.s = e, Lista.last = e }
 - <Lista> → <Lista<sub>1</sub>> coma id
 { e = new Element(), e.id = id, e.next = null, Lista.s = Lista_1.s,
 Lista<sub>1</sub>.last.next = e, Lista.last = e }
Gramática LR(1)
 - \langle \text{Lista} \rangle \rightarrow \text{id} \{ \text{e = new Element(), e.id = id, e.next = null, Lista.s = e } \}
 - \langle Lista \rangle \rightarrow id coma \langle Lista_1 \rangle
 \{e = new Element(), e.id = id, e.next = Lista_1.s, Lista.s = e\}
```

Generación de una estructura de árbol binario

- Gramática LL(1) BNF
 - <Árbol> → num <SigueÁrbol>
 - <SigueÁrbol> → más num < SigueÁrbol >
 - $\langle SigueÁrbol \rangle$ → λ
- Gramática LL(1) EBNF
 - $\langle \text{Arbol} \rangle \rightarrow \text{num} (\text{más num})^*$
- Gramática LR(1)
 - ⟨Árbol⟩ → num
 - $< \text{Árbol} > \rightarrow < \text{Árbol}_1 > \text{ más num}$

Generación de una estructura de árbol binario

- Gramática LL(1) BNF
 - ⟨Árbol⟩ → num { SigueÁrbol.h = num }
 <SigueÁrbol⟩ {Árbol.s = SigueÁrbol.s }
 - <SigueÁrbol> → más num { SigueÁrbol₁.h = new Suma(SigueÁrbol.h,num) }
 <SigueÁrbol₁> { SigueÁrbol.s = SigueÁrbol₁.s }
 - <SigueÁrbol> → λ { SigueÁrbol.s = SigueÁrbol.h }
- Gramática LL(1) EBNF
 - <Árbol> → num { Árbol.s = num }
 (más num { Árbol.s = new Suma(Árbol.s,num) })*

Generación de una estructura de árbol binario

- Gramática LR(1)
 - <Árbol> → **num** { Árbol.s = num }
 - $\langle \text{Arbol} \rangle$ → $\langle \text{Arbol}_1 \rangle$ más num { $\text{Arbol}_s = \text{new Suma}(\text{Arbol}_1.\text{s, num})$ }


```
Generación de una estructura de vector
```

```
class Vector { public Vector(); public add(Element e); }
```

- Gramática LL(1) BNF
 - <Lista> → num <SigueLista>
 { v = new Vector(), v.add(num), SigueLista.h = v, Lista.s = v }
 - <SigueLista> → más num

```
{ SigueLista.h.add(num), SigueLista<sub>1</sub>.h = SigueLista.h } 
<SigueLista<sub>1</sub>>
```

- <SigueLista> → λ { }
- Gramática LL(1) EBNF
 - <Lista $> \rightarrow$ { v = new Vector() } **num** { v.add(num) } (**más num** { v.add(num) })* { Lista.s = v }

Generación de una estructura de vector

class Vector { public Vector(); public add(Element e); }

- Gramática LR(1)
 - $\langle Lista \rangle \rightarrow num \{ v = new \ Vector(), v.add(num), \ Lista.s = v \}$
 - <Lista> → <Lista₁> **más num** { Lista.s = Lista₁.s, Lista.s.add(num) }

