Análise sintática

Função, interação com o compilador Análise descendente e ascendente Especificação e reconhecimento de cadeias de tokens válidas Implementação Tratamento de erros

Prof. Thiago A. S. Pardo

Análise sintática ascendente

- Bottom-up, ascendente ou redutiva
 - Analisadores de precedência de operadores
 - Analisadores LR
 - SLR: Simple LR
 - LR Canônico
 - Look Ahead LR: LALR

Exercício: reconheça a expressão (id)

<E> ::= <E>/<T> | <T>

<T> ::= <T>&<F> | <F>

<F> ::= (<E>) | id

	id	/	&	()	\$
id		۸	>		۸	>
/	<	۸	<	٧	۸	>
&	<	^	>	<	^	>
(<	<	<	<	=	
)		>	>		>	>
\$	<	<	<	<		

Pilha	Cadeia	Regra
\$	(id)\$	
	ı	I

3

ASA: precedência de operadores

Exercício: reconheça a expressão (id)

<E> ::= <E>/<T> | <T>

<T> ::= <T>&<F> | <F>

<F> ::= (<E>) | id

Tabela sintática

	id	/	&	()	\$
id		۸	>		۸	۸
/	٧	۸	<	٧	۸	۸
&	٧	۸	>	٧	۸	۸
(<	<	<	<	=	
)		^	>		^	^
\$	<	<	<	<		

Pilha	Cadeia	Regra
\$<	(id)\$	empilha
\$<(<	id)\$	empilha
\$<(<id>></id>)\$	reduz
\$<(=)\$	empilha
\$<(=)>	\$	reduz
\$E	\$	SUCESSO

Algorimo do ASA de precedência de operadores

Seja S o símbolo inicial da gramática, a o símbolo terminal mais ao topo da pilha e b o primeiro símbolo da cadeia de entrada

repita

se (\$S é o topo da pilha e \$ é o primeiro símbolo da cadeia) então SUCESSO senão se (a
b ou a=b) então empilha b senão se (a>b) então

desempilha até haver < entre o terminal do topo e o último desempilhado senão ERRO

5

ASA: precedência de operadores

- 2 métodos para construção da tabela sintática
 - Intuitivo: baseado no conhecimento da precedência e associatividade dos operadores
 - Mecânico: obtem-se a tabela diretamente da gramática

Método intuitivo

- Para 2 operadores quaisquer x e y
 - Se x tem maior precedência do que y, então tem-se x (na pilha) > y (na cadeia) e y (na pilha) < x (na cadeia)
 - Exemplo: como * tem maior precedência que +, então *>+ e +<*</p>
 - Se x e y têm precedência igual (ou são iguais) e são associativos à esquerda, então tem-se x>y e y>x; se são associativos à direita, então tem-se x<y e y<x
 - Exemplo: como * e / têm a mesma precedência e são associativos à esquerda, tem-se *>/ e />*; como o operador de exponenciação ** é associativo à direita, tem-se **<**

7

ASA: precedência de operadores

- 3. As relações entre os operadores e os demais símbolos terminais (operandos e delimitadores) são fixas
 - Para qualquer operador x, tem-se x>\$, \$<x, x<id, id>x, x<(, (<x, x>) e)>x
- As relações entre os operandos também são fixas
 - (<(,)>), id>), \$<(, (=),)>\$, id>\$, \$<id, (<id</p>

Exemplo: construir a tabela sintática para a gramática abaixo

$$<$$
E> ::= $<$ E>+ $<$ E> | $<$ E>* $<$ E> | $<$ E>** $<$ E> | ($<$ E>) | id

sabendo-se que: ** tem maior precedência e é associativo à direita; * tem precedência intermediária e é associativo à esquerda; + tem menor precedência e é associativo à esquerda

	+	*	**	()	id	\$
+							
*							
**							
(
)							
id							
\$							

9

ASA: precedência de operadores

Exemplo: construir a tabela sintática para a gramática abaixo

$$::= + | * | ** | () | id$$

sabendo-se que: ** tem maior precedência e é associativo à direita; * tem precedência intermediária e é associativo à esquerda; + tem menor precedência e é associativo à esquerda

	+	*	**	()	id	\$
+	>	<	<	<	>	<	>
*	>	>	<	<	>	<	>
**	>	>	<	<	>	<	>
(<	<	<	<	=	<	
)	^	^	^		>		>
id	^	^	۸		>		>
\$	<	<	'	'		<	OK

- Método mecânico: aplicável para gramáticas não ambíguas
 - Para os terminais a e b
 - 1. a=b se $\alpha a\beta b\gamma$ é lado direito de produção e β é λ ou um único símbolo não terminal
 - a<b se αaXβ é lado direito de produção e X produz γbδ e γ é λ ou um único símbolo não terminal
 - \$<b se S produz γbδ e γ é λ ou um único símbolo não terminal
 - a>b se αXbβ é lado direito de produção e X produz γaδ e δ é λ ou um único símbolo não terminal
 - a>\$ se S produz γaδ e δ é λ ou um único símbolo não terminal

11

ASA: precedência de operadores

- Em outras palavras
 - Um terminal a seguido imediatamente de um não terminal X tem precedência menor do que os primeiros símbolos terminais deriváveis a partir de X (precedidos de λ ou um não terminal)
 - Todos os últimos terminais que podem ser derivados a partir de um não terminal X (seguidos de λ ou um não terminal) têm precedência maior do que um terminal que segue imediatamente a X

Exemplo: construir a tabela sintática para a gramática abaixo

$$::= + | * | ** | () | id$$

Inicialmente, deve-se eliminar a ambiguidade da gramática (mantendo a precedência e a associatividade dos operadores)

13

ASA: precedência de operadores

Determinam-se, para cada não terminal, os primeiros e últimos terminais possíveis de ocorrerem em uma cadeia derivada a partir do não terminal

	Primeiros	Últimos
E	+ * ** (id	+ * **) id
Т	* ** (id	* **) id
F	** (id	**) id
Р	id (id)

<E> ::= <E>+<T> | <T>
 <T> ::= <T>*<F> | <F>
 <F> ::= <P>**<F> | <P>
 <P> ::= id | (<E>)

Para computar <, procurar pares aX nos lados direitos de produção; tem-se que a tem menor precedência do que qualquer primeiro terminal derivado a partir de X

<E> ::= <E>+<T> | <T>
 <T> ::= <T>*<F> | <F>
 <F> ::= <P>**<F> | <P>
 <P> ::= id | (<E>)

ASA: precedência de operadores

Para computar >, procurar pares Xb nos lados direitos de produção; tem-se que qualquer último terminal derivado de X tem precedência maior do que b

```
Pares: E+ T* P** E)

Relações: \{+,*,**,),id\} > + \{*,**,),id\} > * \{ \},id\} > ** \{ +,*,**,),id\} > )
```

<E> ::= <E>+<T> | <T>
<T> ::= <T>*<F> | <F>
<F> ::= <P>**<F> | <P>
<P> ::= id | (<E>)

Para computar =, procurar $a\beta b$ nos lados direitos das produções, onde β é λ ou um não terminal, e fazer a=b

Dada o lado direito (E), tem-se (=)

\$ tem precedência menor do que todos os primeiros terminais deriváveis a partir do símbolo inicial da gramática

$$\{+,^*,^{**},(,id)\}$$

Todos os últimos terminais derivados a partir do símbolo inicial da gramática têm precedência maior do que \$

$\{+,*,**,),id\} > $ \$	<e> ::= <e>+<t> <t></t></t></e></e>
	<t> ::= <t>*<f> <f></f></f></t></t>
	<f> ::= <p>**<f> <p></p></f></p></f>
	P := id (P)

Exercício

 Construir a tabela sintática para a gramática abaixo pelo método mecânico e reconhecer cadeia (a*b)

$$S \rightarrow (SOS)|a|b$$

 $O \rightarrow +|*$

Transformando a gramática

$$S \rightarrow (S + S) | (S * S) | a | b$$

19

Resposta

Primeiros e últimos

	Primeiros	Últimos
S	(ab) a b

 $S \rightarrow (S+S) | (S*S) | a | b$

- Relações <: construções do tipo aX
 - □ (S
 - □ + S
 - □ * S
 - (< {(,a,b}</pre>
 - $+ < \{(,a,b\}$
 - * < {(,a,b}</pre>

	+	*	()	а	b	\$
+			<		<	<	
*			'		<	'	
(٧		'	٧	
)							
а							
b							
\$							

	Primeiros	Últimos
S	(ab) a b

 $S \rightarrow (S+S) | (S*S) | a | b$

21

Resposta

- Relações >: construções do tipo Xb
 - □ S+
 - □ S)
 - □ S*
 - $\{),a,b\} > +$
 - {),a,b} >)
 - {),a,b} > *

	+	*	()	а	b	\$
+			<		<	<	
*			<		<	<	
(<		<	<	
)	>	^		^			
а	>	>		>			
b	>	^		^			
\$							

	Primeiros	Últimos
S	(ab) a b

 $S \rightarrow (S + S) | (S * S) | a | b$

- Relações =: construções do tipo aXb
 - □ (S+
 - □ +S)
 - □ (S*
 - □ *S)
 - (= +
 - + =
 - **(** = "
 - * =)

	+	*	()	а	b	\$
+			<	=	<	<	
*	_		<	=	<	<	
(=	=	'		<	<	
)	>	^		>			
а	>	^		>			
b	>	^		>			
\$							

		Primeiros	Últimos
ſ	S	(a b) a b

 $S \rightarrow (S+S) | (S*S) | a | b$

23

Resposta

- Delimitadores
 - □ \$ < primeiros de S
 - □ Últimos de S > \$

	+	*	()	а	b	\$
+			<	=	<	<	
*			<	=	<	<	
(=	=	<		<	<	
)	>	>		>			>
а	>	>		>			>
b	>	>		>			>
\$			<		<	<	

	Primeiros	Últimos
S	(ab) a b

 $S \rightarrow (S+S) | (S*S) | a | b$

Reconhecendo cadeia (a*b)

$S \rightarrow 0$	(S+S)	(S*S)	a b
-------------------	-------	-------	-----

	+	*	()	а	b	\$
+			<	=	<	<	
*			<	=	<	<	
(=	=	<		<	<	
)	>	>		>			>
а	>	>		>			>
b	>	>		>			>
\$			<		<	<	

Pilha	Cadeia	Regra
\$<	(a*b)\$	empilha
\$<(<	a*b)\$	empilha
\$<(<a>>	*b)\$	reduz
\$<(=	*b)\$	empilha
\$<(=*<	b)\$	empilha
\$<(=*)\$	reduz
\$<(=*=)\$	empilha
\$<(=*=)>	\$	reduz
\$S	\$	OK
		='

25

Questão

E se a análise sintática pudesse ser modelada por autômatos de estados finitos?

Análise sintática ascendente

- Bottom-up, ascendente ou redutiva
 - □ Analisadores de precedência de operadores
 - Analisadores LR
 - SLR: Simple LR
 - LR Canônico
 - Look Ahead LR: LALR

27

Analisadores LR

- LR(k): Left to right, Rightmost derivation, with k lookahead symbols
 - □ LR(1)
 - Ampla classe de gramáticas
- Método mais genérico e poderoso de análise
 - Podem reconhecer praticamente todas as construções possíveis em linguagens de programação
 - Implementação eficiente
 - Desvantagem: manipulação complexa da tabela sintática
- Yacc segue esta estratégia

- Esquema de um analisador LR
 - X_i são símbolos gramaticais
 - s_i são estados que sumarizam a informação contida abaixo na pilha

29

Analisadores LR

- A combinação do estado do topo da pilha e o primeiro símbolo da cadeia de entrada é utilizada para indexar a tabela sintática e determinar o que se faz (empilha ou reduz)
- Comportamento do analisador
 - $\,\square\,$ Para o estado do topo da pilha s_m e o símbolo da entrada $a_i,$ consuta-se ação[$s_m,a_i]$ na tabela
 - Quatro possíveis valores
 - □ Empilhamento de um estado
 - □ Redução por uma regra gramatical
 - Aceitação da cadeia de entrada
 - Erro
 - Pela transição (ou "desvio") indicada na tabela, toma-se um estado e um símbolo gramatical e se produz um novo estado como saída

Analisadores LR $\,\blacksquare\,$ Para o estado do topo da pilha s_m e o símbolo da entrada a_i, consuta-se ação[s_m,a_i] □ Se ação[s_m,a_i]="empilhar s", então empilham-se a_i e s Cadeia de entrada Cadeia de entrada Pilha \$ a_{i+1} s \mathbf{a}_{i} Pilha $\mathbf{s}_{\underline{\underline{m}}}$ $\boldsymbol{X}_{\boldsymbol{m}}$ \boldsymbol{X}_{m} S₀ s_0 31

- Se ação[s_m,a_i]="aceitar", então a análise sintática tem sucesso e é encerrada
- □ Se ação[s_m,a_i]="erro", então o analisador descobriu um erro e deve tratá-lo

33

Analisadores LR

- Em outras palavras
 - Sempre deve haver um estado no topo da pilha
 - O estado diz tudo sobre a análise sintática
 - Símbolos gramaticais são dispensáveis na pilha, na realidade
 - Quando se <u>empilha um símbolo gramatical</u>, deve-se <u>empilhar</u> <u>um estado em seguida</u>
 - Ao se <u>reduzir</u>, (i) removem-se da pilha os símbolos gramaticais que correspondem ao lado direito do *handle* e os estados correspondentes e (ii) empilha-se o lado esquerdo do *handle* (i.e., um símbolo gramatical), (iii) gerando a necessidade de se empilhar mais um estado

Algoritmo de análise LR

```
empilha-se o estado inicial s_0; concatena-se o símbolo delimitador $ no final da cadeia de entrada fazer ip apontar para o primeiro símbolo da cadeia repetir seja\ s_n\ o\ estado\ no\ topo\ da\ pilha\ e\ a\ o\ símbolo\ apontado\ por\ ip se (ação[s_n,a]="empilhar s_{n+1}") então empilhar a; empilhar s_{n+1}; avançar ip; senão se (ação[s_n,a]="reduzir A\rightarrow\beta") então desempilhar 2^*|\beta| elementos; empilhar A; empilhar o estado indicado por transição[s_{n-2^*|\beta|},A]; senão se (ação[s_n,a]="aceitar") então SUCESSO senão ERRO; fim-repetir;
```

35

Analisadores LR

Reconhecer a cadeia id*id+id

(1) < E > ::= < E > + < T >

(2) <E>::=<T>

 $(3) < T > ::= < T >^* < F >$

(4) <T>::=<F>

(5) < F > := (< E >)

(6) <F>::=id

Tabela sintática LR

		Ações						Tra	nsiçõ	čes
Est	tados	id	+	*	()	\$	Е	Т	F
	0	s5			s4			1	2	3
	1		s6				OK			
	2		r2	s7		r2	r2			
	3		r4	r4		r4	r4			
	4	s5			s4			8	2	3
	5		r6	r6		r6	r6			
	6	s5			s4				9	3
	7	s5			s4					10
	8		s6			s11				
	9		r1	s7		r1	r1			
	10		r3	r3		r3	r3			
	11		r5	r5		r5	r5			

Na tabela, tem-se que:

- si indica "empilhar i"

- ri indica "reduzir por regra i"

De onde vem esse 's'?

Analisadores LR		1	
Tillalisadoles Liv	Pilha	Cadeia	Regra
■ Reconhecer a cadeia id*id+id	0	id*id+id\$	negra
			37

Analisadores LR	Pilha	Cadeia	Regra
 Reconhecer a cadeia id*id+id 	0	id*id+id\$	s5
- neconnecer a cadela la la-la	0id5	*id+id\$	r6
	0F3	*id+id\$	r4
	0T2	*id+id\$	s7
	0T2*7	id+id\$	s5
	0T2*7id5	+id\$	r6
	0T2*7F <u>10</u>	+id\$	r3
	0T2	+id\$	r2
	0E1	+id\$	s6
	0E1+6	id\$	s5
	0E1+6id5	\$	r6
	0E1+6F3	\$	r4
	0E1+6T9	\$	r1
	0E1	\$	OK

Exercício: reconhecer a cadeia (id)

Pilha	Cadeia	Regra
0	(id)\$	

39

Analisadores LR

Exercício: reconhecer a cadeia (id)

(id)\$	s4
	34
id)\$	s5
)\$	r6
)\$	r4
)\$	r2
)\$	s11
\$	r5
\$	r4
\$	r2
\$	OK
	id)\$)\$)\$)\$)\$ \$ \$

- Notem que
 - Transições são para símbolos não terminais
 - As transições para os símbolos terminais estão implícitas nas ações
 - O estado no topo da pilha oferece toda a informação sobre o handle encontrado
 - Não é preciso percorrer a pilha para encontrar o handle
 - Eficiência