Gramáticas Livres de Contexto

Marcelo Johann

Conteúdo da aula

- Trabalho primeira etapa
 - Definição, código e estrutura
 - Mais elementos e detalhes de lex
- GLCs
 - Gramática, produção, derivações, árvores
 - Ambíguas, sem ciclos, ε-livres, fatoradas à esquerda, recursivas à esquerda, simplificadas
- Transformações
 - Eliminação de produções vazias, de recursividade à esquerda (direta, indireta), fatoração

Hierarquia de Linguagens de Chomsky

Tipo 0	Sem restrição recur. enum.	Qualquer <u>u</u> → <u>v</u> desde que <u>u</u> seja não vazio
Tipo 1	Sensível ao contexto	<u>w</u> A <u>z</u> → <u>wvz</u> (<u>w</u> , <u>z</u> são o contexto)
Tipo 2	Livre do Contexto	A → v (1 símbolo a esquerda)
Tipo 3	regular	A → a I aB I ε (derivações a direita)

Definições

- · Gramáticas
- · Produção
- Derivações
- Árvores de Derivação

Usando Gramáticas para definir a sintaxe

- Muitas construções de linguagens de programação são recursivas
 - Regexp não podem reconhecer tais construções.
- Exemplo de definição recursiva:
 - se S, e S $_2$ são enunciados e E é uma expressão, então "if E then S $_1$ else S $_2$ " é um enunciado
- Exemplo de definição com uma gramática:

cmd → if expr then cmd else cmd expr \rightarrow (bool) | expr && expr | expr || expr bool → true | false

INF01033 - Compiladores B - Marcelo Johann - 2010/2

Gramáticas formais: Notações e Definições

- Uma Gramática Formal é um conjunto de 4 elementos: - G := {S, P, N, T}
- **S**: o Símbolo Inicial ($S \in N$)
- P: Conjunto de regras de produções do tipo

- T: conjunto de símbolos terminais
 - Palavras ou tokens da linguagem
- N: conjunto de símbolos não terminais
 - Símbolos que podem ser substituídos pelas produções
- Vocabulário e notações:

 - V: alfabeto
 V = N U T (N ∩ T = Ø) - <u>u</u>: string pertencente a V

Derivações

- Seja:
 - um não-terminal $A \in \mathbf{N}$,
 - uma regra de produção p = { A → v } ∈ P, e
 - w, z dois strings quaisquer.

A transformação:

$wAz \Rightarrow wvz$

É chamada "derivação em um passo usando p"

- Se $\underline{w}_1 \Rightarrow \underline{w}_2 \Rightarrow \underline{w}_3 \dots \Rightarrow \underline{w}_n$ então podemos dizer
 - $\underline{\mathbf{W}}_1 \Rightarrow^* \underline{\mathbf{W}}_r$
 - "derivação em múltiplos (0 ou mais) passos"; também ⇒⁺ (um ou mais)

Definição da Linguagem Gerada

- A linguagem gerada G (notada L(G)) é:
 - O conjunto formado por **todos os strings de** símbolos **terminais deriváveis a partir** do símbolo inicial **S**
 - L(G) = {s | s é um elemento de T* e S ⇒+ s}
- Equivalência:
 - G_1 e G_2 são equivalentes se $L(G_1) = L(G_2)$
 - ⇒ Todos strings gerados estão em L ← Todos strings <u>w</u> ∈ L podem ser gerados
 - Convenções
 - Símbolos que representam terminais em minúsculos:
 - u, v, x, y,
 - Símbolos que representam não-terminais em maiúsculos:
 X, Y, TERM, S,...
 - Símbolos que representam formas sentenciais (seqüências de terminais e não-terminais): letras gregas ou sublinhadas:
 - α, β, ω, <u>w</u>, <u>z</u>

Caso particular: Gramática Regular

- · Gramática regular:
 - produções exclusivamente da forma:
 - $A \rightarrow wB$
 - A → w.
 - onde $w \in T^* e A$, $B \in N$ (gramática linear à direita)
 - A linguagem gerada por uma gramática regular é regular.
 - Pode-se gerar os mesmos strings através de uma expressão regular.

NF01033 - Compiladores B - Marcelo Johann - 2010/3

Exemplo G={N,T,P,S} $N = \{S, B, C, D\}$ $T = \{0, 1\}$ S -> 0B | 1C B -> 1S C -> 0C | 0D | 1 D -> 0 Exercício: fornecer expressão regular equivalente à gramática acima.

Árvore de derivação (Parse Tree)

- Árvore de derivação:
 - representação gráfica da derivação de uma sentença (string)
 - estrutura hierárquica que originou a sentença
 - · A raiz da árvore representa o símbolo inicial
 - · Os vértices interiores são não-terminais
 - · Os símbolos terminais e a palavra vazia são folhas

INF01033 - Compiladores B - Marcelo Johann - 2010/2

Árvore de derivação – exemplo 1

Gramática G = ({NUMERO, NUM, DIGITO}, {0,1,2,...,9},

NUMERO)

P (regras de produção) = NUMERO → NUM NUM \rightarrow NUM DIGITO | DIGITO DIGITO → 0|1|...|9

Derivação mais à esquerda e mais à direita

- Derivação mais à esquerda de uma sentença:
 - seqüência de formas sentenciais que se obtém derivando sempre o símbolo nãoterminal mais à esquerda.
- Derivação mais à direita de uma sentença:
 - seqüência de formas sentenciais que se obtém derivando sempre o símbolo nãoterminal mais à direita.

INF01033 - Compiladores B - Marcelo Johann - 2010/2

ula 04 · Slida

Árvore de derivação – exemplo 2

Gramática G = ({E}, {+, -, *, /, (,), x}, P, E) sendo $P = \{E \rightarrow E + E \mid E - E \mid E^*E \mid E/E \mid (E) \mid x\}$

A mesma árvore pode representar mais de uma derivação para uma mesma sentença

Possíveis derivações para a árvore: $E\Rightarrow E+E\Rightarrow x+E\Rightarrow x+E\Rightarrow E+E\Rightarrow x+x*E\Rightarrow x+x*x$ $E\Rightarrow E+E\Rightarrow E+E*E\Rightarrow E+E*x\Rightarrow E+x*x\Rightarrow x+x*x$ $E\Rightarrow E+E\Rightarrow E+E*E\Rightarrow x+E*E\Rightarrow x+x*x$

Isso não é problema....

MAS....

INF01033 - Compiladores B - Marcelo Johann - 2010/2

Aula 04 · Slida 1/

Gramática Ambígua

E → E OP E | "(" E ")" | X OP → "*" | "/" | "+" | "-"

• Considere 5 - 3 * 2

NF01033 - Compiladores B - Marcelo Johann - 2010/2

Quando há mais de uma árvore de derivação para uma mesma sentença

5

Tipos ou Características

- · Gramáticas Ambíguas
- · Gramáticas sem ciclos
- Gramáticas ε-livres
- · Gramáticas fatoradas à esquerda
- · Gramáticas recursivas à esquerda
- · Gramáticas simplificadas

INF01033 - Compiladores B - Marcelo Johann - 2010/2

Aula 04 : Slide 1

Outras Classificações de Gramáticas

- Gramática sem ciclos:
 - Uma gramática sem ciclos é uma GLC que não possui derivações da forma

 $A \Rightarrow^{+} A$ para algum $A \subseteq N$

- Gramática ε-livre :
 - GLC que não possui produções vazias do tipo

 $A \rightarrow \epsilon$

exceto a produção $S \rightarrow \epsilon$ (S é o símbolo inicial).

INF01033 - Compiladores B - Marcelo Johann - 2010/2

Aula 04 : Slide 17

Outras Classificações de Gramáticas

- Gramática fatorada à esquerda:
 - GLC que **não** possui produções do tipo A $ightarrow \alpha \beta_1 | \alpha \beta_2$ para alguma forma sentencial α .
- Gramática recursiva à esquerda:
 - GLC que permite a derivação

 $A \Rightarrow^+ A\alpha$ para algum $A \subseteq N$

O não terminal A deriva ele mesmo, de forma direta ou indireta, como

OBS: RECONHECEDOR TOP-DOWN não aceita gramáticas recursivas à esquerda

INF01033 - Compiladores B - Marcelo Johann - 2010/2

Aula 04 : Slide 18

Transformações de GLCs

- (A) Eliminação de produções vazias
- (B) Eliminação de recursividade à esquerda:
 - recursão direta
 - recursão indireta
- (C) Fatoração de uma gramática

INF01033 - Compiladores B - Marcelo Johann - 2010/2

Aula 04 : Slide

Eliminação de Produções Vazias

- Objetivo
 - eliminar produções da forma $A \rightarrow \epsilon$.
- Algoritmo: seja G = (N,T,P,S) uma GLC
 - Etapa 1:
 - construir N_{ϵ} , o conjunto de não-terminais que geram a palavra vazia:

 $N_{\epsilon} = \{ A \mid A \rightarrow \epsilon \; \}; \; \textit{ "} \acute{e} \; \text{um conjunto de símbolos } \\ Repita$

 $\overset{\cdot}{\underset{\epsilon}{\mathsf{N}_{\epsilon}}} = \overset{\cdot}{\mathsf{N}_{\epsilon}} \cup \{ \mathsf{X} \mid \mathsf{X} \to \mathsf{X}_{1} ... \mathsf{X}_{n} \in \mathsf{P} \; \mathsf{tq} \; \mathsf{X}_{1, ..., \mathsf{X}_{n}} \in$

Até que o cardinal de N, não aumente.

INF01033 - Compiladores B - Marcelo Johann - 201

Aula 04 : Slida 2

Eliminação de Produções Vazias

- Etapa 2:
 - construir o conjunto de produções sem produções

gera $G_1 = (N,T,P_1,S)$, onde P_1 é construído como segue:

 $\begin{array}{l} P_1 = \{A \rightarrow \alpha \mid \alpha \neq \epsilon\}; \\ \text{Repita} \\ \text{Para toda produção A} \rightarrow \alpha \in P_1 \text{ e X} \in N_\epsilon \text{ tal que} \\ \alpha = \alpha_1 X \alpha_2 \text{ e } \alpha_1 \alpha_2 \neq \epsilon \\ \text{Faça } P_1 = P_1 \cup \{A \rightarrow \alpha_1 \alpha_2\} \\ \text{Até que o cardinal de } P_1 \text{ não aumente} \end{array}$

INF01033 - Compiladores B - Marcelo Johann - 2010/2

Aula 04 : Slid

Eliminação de Produções Vazias

- Etapa 3:
 - incluir a geração da palavra vazia, se necessário:
 - Se a palavra vazia pertence à linguagem, então a gramática resultante é

 $G_2 = (N,T,P_2,S)$, onde $P_2 = P_1 \cup \{S \rightarrow \epsilon\}$

INF01033 - Compiladores B - Marcelo Johann - 2010/2

Aula 04 : Slide 2

- (B) Eliminação de recursividade à esquerda
- Exemplo de GLC recursiva à esquerda:

 $A \rightarrow Aa \mid b$

• Gramáticas transformadas equivalentes:

Com a palavra vazia A → bX

 $X \rightarrow aX \mid \epsilon$

Sem a palavra vazia

 $A \rightarrow b \mid bX$ $X \rightarrow a \mid aX$

Obs: pode ainda haver recursão indireta!

INF01033 - Compiladores B - Marcelo Johann - 2010/

Aula 04 : Slide 2

- (B) Outro exemplo de recursividade
- E -> E+T | T
- T -> T*F | F
- F -> (E)| Id

A regra E -> E+T | T se torna:

E -> TE' E' -> +TE'| ε

A regra T- > T*F | F se torna:

T -> FT' T'-> *FT' | ε

INF01033 - Compiladores B - Marcelo Johann - 2010/2

Aula 04 : Slide 24

(C) Fatoração de uma gramática

 Elimina a indecisão de qual produção aplicar quando duas ou mais produções iniciam com a mesma forma sentencial

$$A \rightarrow \alpha \beta_1 | \alpha \beta_2$$

Se torna:

$$A \rightarrow \alpha X$$

$$X \rightarrow \beta_1 | \beta_2$$

INF01033 - Compiladores B - Marcelo Johann - 2010/2

Aula 04 · Slida 2

(C) Exemplo de Fatoração a Esquerda

Cmd → if Expr then Cmd else Cmd

Cmd → if Expr then Cmd

Cmd → Outro

• Fatorando a esquerda:

Cmd → if Expr then Cmd ElseOpc

Cmd → Outro

ElseOpc \rightarrow else Cmd | ϵ

INF01033 - Compiladores B - Marcelo Johann - 2010/2

Aula 04 : Slide 26

Leituras e Tarefas

Fazer o Trabalho!

INF01033 - Compiladores B - Marcelo Johann - 2010/2

Aula 04 : Slide 2