

Compiladores Aula 5

Celso Olivete Júnior

olivete@fct.unesp.br

Na aula passada

Conjuntos Primeiro(First) e Seguidor(Follow)

Na aula de hoje

□ Análise Sintática

- > Análise Sintática Descendente
 - > Recursividade
 - > Fatoração

Arquitetura básica de um compilador

Análise sintática definições e características

- É a segunda fase de um compilador.
- ☐ É responsável pela leitura do fluxo de **tokens** produzido pelo analisador léxico checando se tal fluxo pode ser gerado pela gramática da linguagem-fonte.
- ☐ Também é chamada de análise gramatical ou *parsing*.
- □ Pode produzir uma árvore gramatical que poderá ser usada na geração de código.

Análise sintática definições e características

□ Permite determinar se a tradução de um programa-fonte em códigos-objeto é possível localizando erros gramaticais.

☐ É usualmente tratada como uma fase separada por questões de simplicidade e eficiência.

Posicionamento da análise sintática

Tipos de analisadores sintáticos

- Existem dois tipos principais:
 - Analisadores Sintáticos Descendentes (Top-Down ASD): constroem a árvore gramatical do topo (raiz) para o fundo (folhas).
 - Analisadores Sintáticos Ascendentes (Bottom-Up -ASA): constroem a árvore gramatical do fundo (folhas) para o topo (raiz).

8

Tipos de analisadores sintáticos

Tipos de analisadores sintáticos

- ASD e ASA são aplicáveis em quase todos os casos, mas com eficiência apenas a certas subclasses gramaticais
 - > LL (Left to Right Leftmost derivation)
 - > LR (Left to Right Rightmost derivation)
- □ A maioria das linguagens de programação consegue ser descritas por gramáticas LL (convenientes para implementação manual) e LR (adequadas para construção automática).

Analisadores Sintáticos Descendentes (ASD) e seus tipos

Parte-se do símbolo inicial da gramática objetivando atingir as folhas. Analisadores Sintáticos **Descendentes** ASD com ASD preditivo retrocesso não-recursivo recursivo

Analisadores Sintáticos Descendentes (ASD)

- ASD funcionam tal como derivações mais à esquerda
- ☐ As árvores sintáticas são representações gráficas das derivações possíveis numa certa ordem
- A substituição de não-terminais a cada passo corresponde a expansão de um nó da árvore sintática em construção, por exemplo, cada nó interior é rotulado por um não-terminal e cada folha é rotulada por um terminal ou ε.

- Método que objetiva encontrar uma derivação mais à esquerda para uma cadeia de entrada procurando construir uma árvore gramatical a partir da raiz criando nós em pré-ordem;
- Características
 - ☐ Exploratório: tenta todas as possibilidades
 - Ineficiente
- □ Funcionamento
 - □ A cada passo, escolhe uma regra e aplica
 - ☐ Se falhar em algum ponto, retrocede e escolhe uma outra regra
 - □ O processo termina quando a cadeia é reconhecida ou quando as regras se esgotaram e a cadeia não foi reconhecida

- ☐ Considere a gramática:
 - $S \rightarrow cAd$
 - $A \rightarrow ab \mid a$
- □ Para a cadeia **w = cad** temos:

(0) Expansão de S

c A

☐ Considere a gramática:

 $S \rightarrow cAd$

 $A \rightarrow ab \mid a$

□ Para a cadeia **w** = **cad** temos:

(0) Expansão de S

c A d
c a b
(1) Expansão A com
1a. produção

☐ Considere a gramática:

 $S \rightarrow cAd$

 $A \rightarrow ab \mid a$

□ Para a cadeia **w** = **cad** temos:

(0) Expansão de S

(1) Expansão A com 1a. produção

(2) Retrocesso devido erro

- ☐ Considere a gramática:
 - $S \rightarrow cAd$
 - $A \rightarrow ab \mid a$
- □ Para a cadeia **w** = **cad** temos:

(0) Expansão de S

(1) Expansão A com 1a. produção

(2) Retrocesso devido erro

(3) Expansão A com 2a. produção

- Como visto no exemplo anterior:
 - a construção da árvore gramatical começa de cima para baixo usando o símbolo de partida;
 - > a medida em que são encontrados os símbolos *não-terminais* eles são expandidos;
 - > da mesma forma são consumidos, um a um, e os símbolos *terminais* encontrados;
 - > quando um símbolo *terminal* não tem correspondência com a produção em uso ocorre o retrocesso *tentativa e erro*.
- □ O número de derivações pode ser uma função exponencial do tamanho da cadeia

Usualmente é implementada como um conjunto de funções cooperativas

□ Cada construção da linguagem (uma regra BNF) é reconhecida pelo código de uma função

- Se a gramática for cuidadosamente escrita de forma que:
 - > não haja recursão à esquerda e
 - > suas produções estejam adequadamente fatoradas.

□ Pode-se construir um ASD preditivo, ou seja, que não necessite operações de retrocesso.

- Dada uma gramática sem recursividade à esquerda e fatorada é possível:
 - □Olhar para o primeiro símbolo da entrada e saber qual regra aplicar

🗖 Restrições

- não haja recursão à esquerda → O lado direito das produções devem começar por terminais
- 2. suas produções estejam adequadamente fatoradas → Para um não-terminal qualquer, não devem existir duas regras que comecem com um mesmo terminal

 não haja recursão à esquerda → O lado direito das produções devem começar por terminais

□Caso a gramática apresente nos lados direitos regras de produção que iniciam com não-terminais, seus conjuntos **Primeiro** (*First*) devem ser disjuntos

- Dada a gramática em EBNF e os conjuntos Primeiro
 - que obedece a restrição(1), mostre
 reconhecimento para a cadeia: abcdad

```
Primeiro(S) = {a,b,c,d}

Primeiro(A) = {a, c}

Primeiro(B) = {b, d}


Primeiro(C) = {c}
```


<C> ::= c

Primeiro(S) = {a,b,c,d} ASD Preditiva Primeiro(B) = {b, d} Primeiro(C) = {c}

reconheça a cadeia: abcdad

<C> ::= c

ASD Preditiva

Primeiro(S) = {a,b,c,d} Primeiro(A) = {a, c} Primeiro(B) = {b, d} Primeiro(C) = {c}

reconheça a cadeia: abcdad

- As gramáticas que obedecem as restrições:
 - 1. não apresenta recursão à esquerda
 - suas produções estejam adequadamente fatoradas → para um não terminal qualquer, não devem existir duas regras que comecem com um mesmo terminal
- São chamadas de:
 - ► LL(1) (Left to Right Leftmost derivation) → 1 único símbolo a frente para determinar qual regra de produção utilizar

ASD Preditivo Recursivo

- □Um **ASD** preditivo recursivo é um conjunto de procedimentos possivelmente recursivos, um para cada não terminal a ser derivado
 - □ Requer uma gramática LL(1)

ASD Preditivo Recursivo

Exemplo

```
<E>::=<T>+<E> | <T>
<T>::=<F>*<T> | <F>
<F>::=a | b | (<E>)
```

Note que não é LL(1)

```
procedimento E
begin
T;
se (símbolo='+') então
obter_simbolo;
E;
end
```

```
Procedimento T
begin
F;
se (símbolo='*') então
obter_simbolo;
T;
end
```

```
procedimento ASD
begin
obter_simbolo;
E;
se fim-de-cadeia OK
senão ERRO
end
```

```
Procedimento F
begin
se (símbolo='(') então
obter_simbolo;
E;
se (símbolo=')') então
obter_simbolo
senão ERRO;
senão se (símbolo='a') ou (símbolo='b')
então obter_simbolo
senão ERRO;
end
```


ASD Preditivo Recursivo

Exemplo

```
<E>::=<T>+<E> | <T>
<T>::=<F>*<T> | <F>
<F>::=a | b | (<E>)
```

Note que não é LL(1)

```
obter_simbolo;
E;
se fim-de-cadeia OK
senão ERRO
end
```

begin

procedimento ASD

```
procedimento E
begin
T;
se (símbolo='+') então
obter_simbolo;
E;
end
```

```
Procedimento T
begin
F;
se (símbolo='*') então
obter_simbolo;
T;
end
```

Testar para a cadeia a+b

```
Procedimento F
begin
se (símbolo='(') então
obter_simbolo;
E;
se (símbolo=')') então
obter_simbolo
senão ERRO;
senão se (símbolo='a') ou (símbolo='b')
então obter_simbolo
senão ERRO;
end
```


- Método formal para gerar os procedimentos
 - Regras de transformação: mapeamento das regras de produção em grafos sintáticos
 - Regras de tradução: mapeamento dos grafos em procedimentos

Gramática LL(1)

□ Exemplo

ASD Preditivo Recursivo:Grafos sintáticos

☐ Grafos sintáticos seguem a mesma ideia de diagramas de transição, e tem o objetivo de atuar no planejamento para a implementação de um analisador sintático preditivo.

por um círculo

```
procedimento S
begin
se (simbolo='a') então
obter_simbolo;
A;
se (simbolo='d')
então obter_simbolo
senão ERRO;
senão ERRO;
```

Não-terminais são mapeados por um quadrado

```
<S> ::= a<A>d
<A> ::= c<A> | e<B>
<B> ::= f | g
```


```
procedimento A
begin
se (simbolo='c') então
obter_simbolo;
A;
senão se (simbolo='e') então
obter_simbolo
B;
senão ERRO;
end
```

```
<S> ::= a<A>d


<A> ::= c<A> | e<B>

<B> ::= f | g
```


```
<B> ::= f | g
```

Grafo sintático


```
procedimento B
begin
se (simbolo='f') ou (simbolo='g')
então obter_simbolo
senão ERRO;
end
```

```
<S> ::= a<A>d
 <A> ::= c<A> | e<B>
 <B> ::= f | g
```


□Chamada recursiva – programa principal


```
procedimento ASD
begin
obter_simbolo;
S; //rotina referente ao primeiro grafo sintático
se (terminou_cadeia)
então SUCESSO
senão ERRO
end
```

```
<S> ::= a<A>d
  <A> ::= c<A> | e<B>
  <B> ::= f | g
```


- Método formal para gerar os procedimentos
 - Regras de transformação: mapeamento das regras de um não terminal em grafos sintáticos → se possível realizar a união de grafos para maior simplicidade e eficiência

■ Mapeando um terminal x

Exemplo

■ Mapeando um não-terminal X

Exemplo

☐ Mapeando alternativas entre não-terminais X, Y e Z

☐ Mapeando uma sequência de não-terminais X, Y e Z

Exemplo

☐ Mapeando o fechamento sobre o não-terminal **X** ou {X}*

Obtenha os grafos sintáticos para as regras abaixo

```
<A> ::= x | (<B>)
<B> ::= <A><C>
<C> ::= +<A><C> | ε
```


Obtenha os grafos sintáticos para as regras abaixo

- Método formal para gerar os procedimentos
 - Regras de tradução: mapeamento dos grafos em procedimentos

☐ Escrever um procedimento para cada grafo

Exemplo

☐ A sequência de não-terminais X, Y e Z gera o procedimento

begin X; Y; Z; end

☐ As alternativas entre não-terminais X, Y e Z origina o procedimento

 \square Mapeando o fechamento sobre **X** ou $\{X\}^*$ ou X^* em procedimento

begin
enquanto (símbolo está em **Primeiro(X)**) faça
X;
end

☐ Mapeando um terminal **x** em um procedimento


```
begin
se (símbolo = 'x')
então obter_simbolo
senão ERRO;
end
```


☐ Mapeando um não-terminal **X** em um procedimento

Obtenha os procedimentos recursivos para os

grafos abaixo

■O grafo pode ser simplificado?

Obtenha os procedimentos recursivos para os

grafos abaixo

□O grafo pode ser

simplificado?

Obtenha os procedimentos recursivos para os grafos

abaixo

```
procedimento A
begin
 se (simbolo='x') então obter_simbolo
 senão se (simbolo='(') então
 obter_simbolo;
 A;
 enquanto (simbolo='+') faça
 obter simbolo;
 A;
 se (simbolo=')')
 então obter_simbolo
 senão ERRO;
 senão ERRO;
end
```


- Para utilizar o ASD Preditivo Recursivo é necessário reescrever a gramática:
 - ☐ eliminar a recursividade à esquerda
 - ☐ fatorar: eliminar regras com mesmo terminal em seus conjuntos primeiro
 - ☐ desta forma, a gramática passa ser LL(1)
 - □ a partir do próximo símbolo a ser lido, é possível determinar qual regra de produção aplicar.

- □Operações sobre gramáticas
 - □Eliminar a recursividade à esquerda
 - □Fatoração

Eliminação da Recursão à Esquerda

□Gramáticas são recursivas à esquerda se possui um não-terminal A para o qual existam derivações $A \rightarrow Aα$ para uma cadeia α.

Eliminação da Recursão à Esquerda

🗖 Para o par de produções recursivas à esquerda:

$$A \rightarrow A\alpha \mid \beta$$

☐ A substituição abaixo elimina a recursão imediata à esquerda:

$$A \rightarrow \beta A'$$

$$A' \rightarrow \alpha A' \mid \epsilon$$

☐ Nenhuma outra modificação é requerida a partir de A.

Exemplo de Eliminação da Recursão à Esquerda

🗖 Gramática para expressões simples:

$$E \rightarrow E + T \mid T$$

$$T \rightarrow T * F \mid F$$

$$\mathsf{F} \to (\mathsf{E}) \mid \mathbf{id}$$

☐ Eliminando a recursão à esquerda para E e T:

$$E \rightarrow TE'$$

$$E' \rightarrow +TE' \mid \epsilon$$

$$T \rightarrow FT'$$

$$T' \rightarrow *FT' \mid \epsilon$$

$$F \rightarrow (E) \mid id$$

$$A \rightarrow A\alpha \mid \beta$$

□A substituição abaixo elimina a recursão imediata à esquerda:

$$A \rightarrow \beta A'$$

$$A' \rightarrow \alpha A' \mid \epsilon$$

Recursão não imediata à Esquerda

Uma outra gramática:

$$S \rightarrow Aa \mid b$$

$$A \rightarrow Ac \mid Sd \mid \epsilon$$

□ Note que tal gramática é recursiva à esquerda de forma não imediata pois:

$$S \Rightarrow Aa \Rightarrow Sda$$

☐ É necessário um algoritmo mais eficiente que sistematicamente elimine a recursão à esquerda de uma gramática

Algoritmo de Eliminação de Recursão à Esquerda

Algoritmo:

☐ Entrada: uma gramática G recursiva à esquerda.

Saída: produção de gramática equivalente sem recursão à esquerda mas que pode conter produções-ε.

Método: aplicação do algoritmo a seguir em G produzindo uma gramática G' equivalente.

Algoritmo de Eliminação de Recursão à Esquerda (ERE)

- f 1. Colocar não terminais em qualquer ordem $f A_1,\, f A_2\,,\, \dots\,,\, f A_n$
- 2. Para i=1 até n faça

```
Para j=1 até i-1 faça
```

substituir produções $A_i \to A_i \beta$

por
$$A_i \rightarrow \alpha_1 \beta \mid \alpha_2 \beta \mid \dots \mid \alpha_n \beta$$

onde A $_{j} \rightarrow \alpha_{1}$ | α_{2} | ... | α_{n} são as produções A $_{j}$ correntes.

Elimine a recursão imediata à esquerda entre as produções A_i

Exemplo de Aplicação do Algoritmo ERE

🗖 Dada a gramática:

$$S \ \to Aa \ | \ b$$

$$A \to Ac \mid Sd \mid \epsilon$$

☐ Ordenamos os não-terminais S, A e efetuamos as substituições indicadas:

$$S \rightarrow Aa \mid b$$

$$A \rightarrow Ac \mid Aad \mid bd \mid \epsilon$$

☐ Eliminando a recursão imediata à esquerda:

$$S \rightarrow Aa \mid b$$

$$A \rightarrow bdA' \mid A'$$

$$A' \rightarrow cA' \mid adA' \mid \epsilon$$

$$A \rightarrow A\alpha \mid \beta$$

□A substituição abaixo elimina a recursão imediata à esquerda:

$$A \rightarrow \beta A'$$

$$A' \rightarrow \alpha A' \mid \epsilon$$

Fatoração à Esquerda

- Transformação gramatical apropriada para a criação analisadores sintáticos preditivos.
- □ Dada a existência de produções alternativas consiste na reescrita das produções de forma a adiar a escolha de uma destas até que seja possível a escolha certa Ideia: eliminar regras com mesmo terminal em seus conjuntos Primeiro
- ☐ Desta forma o analisador pode atuar sem a necessidade de efetuar algum retrocesso.

Fatoração à Esquerda

Exemplo:

 \Box Obtendo o *token* if não é possível saber qual das duas produções utilizar. Em geral, se a cadeia começar com α , como começar?

$$A \rightarrow \alpha\beta1 |\alpha\beta2| ... |\alpha\betan| \gamma$$

☐ Adiar a decisão fatorando A através de sua expansão temos:

$$A \rightarrow \alpha A' \mid \gamma$$

$$A' \rightarrow \beta 1 \mid \beta 2 \mid ... \mid \beta n$$

Fatoração à Esquerda

Voltando ao exemplo anterior agora compactado:

$$C \rightarrow i(E)CeC \mid i(E)C \mid a$$

$$\mathsf{E} \to \mathsf{b}$$

- □ Temos: $\alpha = i(E)C$, $\beta 1 = eC$, $\beta 2 = ε$ e $\gamma = a$
- ☐ Assim:

$$C \rightarrow i(E)CC' \mid a$$

$$C' \rightarrow eC \mid \epsilon$$

$$E \rightarrow b$$

$$A \rightarrow \alpha\beta1 \ |\alpha\beta2 \ | \ .. \ | \ \alpha\betan \ | \ \gamma$$

□Adiar a decisão fatorando A através

de sua expansão temos:

$$A \rightarrow \alpha A' \mid \gamma$$

$$A' \rightarrow \beta 1 \mid \beta 2 \mid ... \mid \beta n$$

Exercício

A gramática é LL(1)? Em caso negativo, transforme-a

```
<S> ::= i<A>
<A> ::= :=<E>
<E> ::= <T> + <E> | <T>
<T> ::= <F> * <T> | <F>
<F> ::= <P> <F> | <P>
<P> ::= i | (<E>)
```


gramática é LL sua expansão temos: transforme-a

Fatoração à esquerda

ASD Pred \Box Em geral, se a cadeia começar com α , como começar?

$$A \rightarrow \alpha\beta1 \mid \alpha\beta2 \mid ... \mid \alpha\betan \mid \gamma$$

□Adiar a decisão fatorando A através de

$$\begin{array}{l} A \rightarrow \alpha A' \mid \gamma \\ A' \rightarrow \beta 1 \mid \beta 2 \mid ... \mid \beta n \end{array}$$

Exercício

A gramática é LL(1)? Em caso negativo, transforme-a

Exercício

A gramática é LL(1)? Em caso negativo, transforme-a

```
<E>::= <T> + <E> | <T> <T> ::= a | b
```

```
<E>::= <T><E'>
<E'>::= +<E>|ε
<T> ::= a | b
```


Exercício

Construa os grafos sintáticos


```
<E>::= <T><E'>
<E'>::= +<E>|ε
<T> ::= a | b
```


Exercício

Construa os grafos sintáticos

☐ Reduzindo o grafo

ASD Preditivo Re

☐ Programa principal e procedimento para E

```
procedimento ASD
begin
obter_próximo();
E();
se (terminou_cadeia) então SUCESSO
senão ERRO;
end
```

```
procedimento E
begin
se (símbolo='a') ou (símbolo='b') então
obter_próximo()
senão ERRO;
enquanto (símbolo='+') faça
obter_próximo();
se (símbolo='a') ou (símbolo='b') então
obter_próximo()
senão ERRO;
end
```

Compiladores

Projeto – Parte 2

□ Verifique se LALG é LL(1) e, se necessário, transforme-a.

□ Construa os grafos sintáticos (em número reduzido) e os procedimentos recursivos para declaração de variáveis em LALG

Na próxima aula

