Limbaje formale, automate şi compilatoare

Curs 8

Recapitulare

- Paşii compilării
- Analiza lexicală
 - Descriere lexicală
 - Interpretare
 - Interpretare orientată dreapta
 - Descriere lexicală bine formată

Cuprins

- Analiza sintactică ascendentă
 - Parser ascendent general
 - Analiză LR
 - LR(0)
 - SLR(1)
- FIRST
- FOLLOW

Compilare

Parser ascendent general

Configurații

- O configurație ($\#\gamma$, u#, π) este interpretată în felul următor:
 - #γ este conţinutul stivei, cu simbolul # la baza.
 - –u# este conţinutul intrării.
 - $-\pi$ este conținutul ieșirii.
- $C_0 = \{(\#, w\#, \varepsilon) | w \in T^*\}$ mulţimea configuraţiilor iniţiale.

Tranziții

- Parserul ascendent atașat gramaticii G este perechea (C_0, \vdash) unde C_0 este mulțimea configurațiilor inițiale, iar \vdash este o relație de tranziție definită astfel:
 - $(\# \gamma, au\#, \pi) \vdash (\# \gamma a, u\#, \pi)$ (*deplasare*) pentru orice $\gamma \in \Sigma^*$, a $\in T$, $u \in T^*$, $\pi \in P^*$.
 - $(\#\alpha\beta, u\#, \pi) \vdash (\#\alpha A, u\#, \pi r) \text{ dacă } r = A \rightarrow \beta \text{ (reducere)}.$
 - Configurația (#S, #, π) unde $\pi \neq \varepsilon$, se numește *configurație de acceptare*.
 - Orice configurație, diferită de cea de acceptare, care nu este în relația ⊢ cu nici o altă configurație este o configurație eroare.
- Parsere de deplasare/reducere.

Exemplu

- Fie gramatica $S \rightarrow aSb | \epsilon$. Tranzițiile sunt:
 - $(\#\gamma, u\#, \pi) \vdash (\#\gamma S, u\#, \pi 2)$
 - $(\# \gamma aSb, u\#, \pi) \vdash (\# \gamma S, u\#, \pi 1)$
 - $(\#\gamma, au\#, \pi) \vdash (\#\gamma a, u\#, \pi)$
 - $(\#\gamma, bu\#, \pi) \vdash (\#\gamma b, u\#, \pi)$
- O succesiune de tranziţii se numeşte calcul
 - $(\#, \#, \epsilon) \vdash (\#S, \#, 2)$
 - $(\#, aabb\#, \epsilon) \vdash (\#a, abb\#, \epsilon) \vdash (\#aa, bb\#, \epsilon) \vdash (\#aaS, bb\#, 2) \vdash (\#aaSb, b\#, 2) \vdash (\#aS, b\#, 21) \vdash (\#aSb, \#, 21) \vdash (\#S, \#, 211)$

Conflicte

- Parserul este nedeterminist:
 - Pentru o configurație de tipul ($\#\alpha\beta$, au#, π), $S \rightarrow \beta$, există două posibilități (conflict **deplasare/reducere**):
 - $(\#\alpha\beta, au\#, \pi) \vdash (\#\alpha S, au\#, \pi r)$ (reducere cu $S \rightarrow \beta$)
 - $(\#\alpha\beta, au\#, \pi) \vdash (\#\alpha\beta a, u\#, \pi)$ (deplasare)
 - Pentru o configurație (# γ , u#, π) cu $\gamma = \alpha_1 \beta_1 = \alpha_2 \beta_2$ și $A \rightarrow \beta_1$, $B \rightarrow \beta_2$, reguli (conflict **reducere/reducere**)
 - $(\#\alpha_1\beta_1, u\#, \pi) \vdash (\#\alpha_1A, au\#, \pi r_1)$
 - $(\#\alpha_2\beta_2, u\#, \pi) \vdash (\#\alpha_2B, au\#, \pi r_2)$

Corectitudine

- Spunem că un cuvânt w ∈ T* este acceptat de un parser ascendent dacă există măcar un calcul de forma
 - $(\#, \text{ w}\#, \epsilon) \vdash^+ (\#S, \#, \pi)$
- Pentru ca parserul descris să fie corect, trebuie ca el să accepte toate cuvintele din L(G) și numai pe acestea.

Teorema

 Parserul ascendent general ataşat unei gramatici G este corect: pentru orice w ∈ T*, w ∈ L(G) dacă şi numai dacă în parser are loc calculul (#, w#, ε) ⊢⁺(#S, #, π).

Analiza sintactică LR

- Gramatici LR(k):Left to right scanning of the input, constructing a Rightmost derivation in reverse, using k symbols lookahead
- Definiţie
 - O gramatică G se numește gramatică LR(k), k≥0, dacă pentru orice două derivări de forma:
 - S' \Rightarrow S $_{dr}$ \Rightarrow * α Au $_{dr}$ \Rightarrow $\alpha\beta$ u = δ u
 - S' \Rightarrow S dr \Rightarrow * α 'A'u' dr \Rightarrow α ' β 'u' = $\alpha\beta v = \delta v$
 - pentru care k:u = k:v, are loc $\alpha = \alpha'$, $\beta = \beta'$, A = A'

Analiza sintactică LR

• Teorema 1

- Dacă G este gramatică LR(k), k≥0, atunci G este neambiguă.
- Un limbaj L este (în clasa) $\mathcal{LR}(k)$ dacă există o gramatică LR(k) care îl generează

Teorema 2

• Orice limbaj $\mathcal{LR}(k)$ este limbaj de tip 2 determinist.

Teorema 3

• Orice limbaj de tip 2 determinist este limbaj LR(1).

• Teorema 4

• Pentru orice limbaj $\mathcal{LR}(k)$, $k \ge 1$, există o gramatică LR(1) care generează acest limbaj, adică $LR(0) \subset LR(1) = LR(k)$, $k \ge 1$.

Gramatici LR(0)

Definiție

• Fie G = (V, T, S, P) o gramatică independentă de context redusă. Să presupunem că simbolul • nu este în Σ . Un **articol** pentru gramatica G este o producție $A \rightarrow \gamma$ în care s-a adăugat simbolul • într-o anume poziție din γ . Notăm un articol prin $A \rightarrow \alpha \cdot \beta$ dacă $\gamma = \alpha \beta$. Un articol în care este pe ultima poziție se numește **articol complet**.

• Definiție

• Un **prefix viabil** pentru gramatica G este orice prefix al unui cuvânt $\alpha\beta$ dacă S $_{dr} \Rightarrow * \alpha Au _{dr} \Rightarrow \alpha \beta u$. Dacă $\beta = \beta_1 \beta_2$ și $\phi = \alpha \beta_1$ spunem că articolul $A \rightarrow \beta_1 \cdot \beta_2$ este **valid** pentru **prefixul viabil** ϕ .

Exemplu

- Exemplu $S \rightarrow A$, $A \rightarrow aAa \mid bAb \mid c \mid \epsilon$.
 - Articole: $S \rightarrow A$, $S \rightarrow A$, $A \rightarrow b$, $A \rightarrow c$, $A \rightarrow c$, $A \rightarrow c$.
- Articole valide pentru prefixe viabile:

Prefixul viabil	Articole valide	Derivarea corespunzătoare	
ab	A→b•Ab	S⇒A⇒aAa⇒abAba	
	A→•aAa	S⇒A⇒aAa⇒abAba⇒abaAaba	
	A→•bAb	S⇒A⇒aAa⇒abAba⇒abbAbba	
3	S→•A	S⇒A	
	A→•bAb	S⇒A⇒bAb	
	A→•c	$S \Rightarrow A \Rightarrow_C$	

Gramatici LR(0)

Lema

- Fie G o gramatică şi $A \rightarrow \beta_1 \cdot B\beta_2$ un articol valid pentru prefixul viabil γ . Atunci, oricare ar fi producția $B \rightarrow \beta$, articolul $B \rightarrow \beta$ este valid pentru γ .
- **Teorema** (caracterizare LR(0))
 - Gramatica G este gramatică LR(0) dacă și numai dacă, oricare ar fi prefixul viabil γ, sunt îndeplinite condițiile:
 - 1.nu există două articole complete valide pentru γ.
 - 2.dacă articolul $A \rightarrow \beta$ este valid pentru γ , nu există nici un articol $B \rightarrow \beta_1 \cdot a\beta_2$, $a \in T$, valid pentru γ .

Gramatici LR(0)

Teorema

• Fie G = (V, T, S, P) o gramatică independentă de context. Mulțimea prefixelor viabile pentru gramatica G este limbaj regulat.

• Demonstrație

- G' este G la care se adaugă $S' \rightarrow S$.
- $M = (Q, \Sigma, \delta, q_0, Q)$, unde:
 - Q este mulțimea articolelor gramaticii G',
 - $\Sigma = V \cup T$, $q_0 = S' \rightarrow S$
 - $\delta: Q_X(\Sigma \cup \{\epsilon\}) \rightarrow 2^Q$ definită astfel:
 - $\delta(A \rightarrow \alpha \cdot B\beta, \epsilon) = \{B \rightarrow \gamma \mid B \rightarrow \gamma \in P\}.$
 - $\delta(A \rightarrow \alpha \cdot X\beta, X) = \{A \rightarrow \alpha X \cdot \beta\}, X \in \Sigma.$
 - $\delta(A \rightarrow \alpha \cdot a\beta, \epsilon) = \emptyset, \forall a \in T.$
 - $\delta(A \rightarrow \alpha \cdot X\beta, Y) = \emptyset, \forall X, Y \in \Sigma \text{ cu } X \neq Y.$
- Se arată că are loc:
 - $(A \rightarrow \alpha \cdot \beta \in \delta (q_0, \gamma) \Leftrightarrow \gamma \text{ este prefix viabil } \hat{q} A \rightarrow \alpha \cdot \beta \text{ este valid pentru } \gamma.$

Exemplu

• S' \rightarrow S, S \rightarrow aSa | bSb $\mid c$ S $S' \rightarrow \bullet S$ $S' \rightarrow S \bullet$ S → •bSb S → •c S → •aSa а S → b•Sb S → a∙Sa $S \rightarrow c \bullet$ S S → bS•b S → aS•a а S → aSa• $S \rightarrow bSb \bullet$

Automatul LR(0)

- Algoritmul 1(procedura închidere(t))
- Intrare:
 - Gramatica G = (V, T, S, P);
 - Mulțimea t de articole din gramatica G;
- Ieşire: t'=închidere(t)={q \in Q| \exists p \in t, q \in \delta(p, ε)} = δ (t, ε)

Automatul LR(0)

```
• t' = t; flag = true;
• while(flag) {
 • flag = false;
 • for (A \rightarrow \alpha \cdot B\beta \in t') {
 • for (B \rightarrow \gamma \in P)

 if (B→•γ∉t') {

 • t' = t' \cup \{B \rightarrow \cdot \gamma\};
 • flag = true;
 • }//endif
 }//endforB
 • }//endforA
```

- }//endwhile
- return t';

Automatul LR(0)

- Algoritmul 2 Automatul LR(0)
 - Intrare: Gramatica G = (N, T, S, P) la care s-a adăugat $S' \rightarrow S$;
 - Ieşire: Automatul determinist $M = (T, \Sigma, g, t_0, T)$ echivalent cu M.

- t0=închidere(S' \rightarrow S); $T=\{t_0\}$; marcat(t_0)=false;
- while($\exists t \in T \&\& !marcat(t)$) { // marcat(t) = false
 - for($X \in \Sigma$) {// $\Sigma = N \cup T$
 - $t' = \emptyset$;
 - for($A \rightarrow \alpha \cdot X\beta \in t$)
 - $t' = t' \cup \{B \rightarrow \alpha X \cdot \beta \mid A \rightarrow \alpha \cdot X \beta \in t\};$
 - if(t'≠Ø){
 - o t' = închidere(t');
 - o if(t'∉T) {
 - $T = T \cup \{ t' \};$
 - marcat(t') = false;
 - o }//endif
 - g(t, X) = t';
 - }//endif
 - }//endfor
 - }//endfor
 - marcat(t) = true;
- }// endwhile

Automatul LR(0) - Exemplu

• S' \rightarrow S, S \rightarrow aSa | bSb | c

Test LR(0)

- **Definiție** Fie G o gramatică și M automatul LR(0) atașat lui G.
 - Spunem că o stare a lui M are un conflict **reducere/reducere** dacă ea conține două articole complete distincte $A \rightarrow \alpha$, $B \rightarrow \beta$.
 - Spunem că o stare a lui M are un conflict **deplasare/reducere** dacă ea conține un articol complet $A \rightarrow \alpha$ și un articol cu terminal după punct de forma $B \rightarrow \beta$ •a γ .
 - Spunem că o stare este **consistentă** dacă ea nu conține conflicte și este **inconsistentă** în caz contrar.
- **Teorema** Fie G o gramatică și M automatul său LR(0). Gramatica G este LR(0) dacă și numai dacă automatul M nu conține stări inconsistente

• S \rightarrow aAd | bAB, A \rightarrow cA | c, B \rightarrow d

Algoritmul de analiză LR(0)

- Tabela de parsare coincide cu automatul LR(0), M.
- Configurație: $(\sigma, u\#, \pi)$ unde $\sigma \in Q^*$, $u \in T^*$, $\pi \in P^*$.
- Configurația inițială este $(t_0, w#, \varepsilon)$,
- Tranziţiile:
 - Deplasare: $(\sigma t, au\#, \pi) \vdash (\sigma tt', u\#, \pi) dacă g(t, a) = t'$.
 - Reducere: $(\sigma t \sigma' t', u \#, \pi) \vdash (\sigma t t'', u \#, \pi r) dacă A \rightarrow \beta \in t',$ $r = A \rightarrow \beta, |\sigma' t'| = |\beta|$ \$\si t'' = g(t, A).
 - Acceptare: $(t_0t_1, \#, \pi)$ este configurația de acceptare dacă $S' \to S' \in t_1, \pi$ este parsarea acestuia.
 - Eroare: o configurație căreia nu i se poate aplica nici o tranziție

Algoritmul de analiză LR(0)

```
char ps[]= "w#"; //ps este sirul de intrare w
 i = 0; // pozitia in sirul de intrare
 STIVA.push(t0); // se initializeaza stiva cu t0
while(true) { // se repeta pana la succes sau eroare
 • t = STIVA.top();
 • a = ps[i] // a este simbolul curent din intrare
 • if (q(t, a) \neq \emptyset \{ //deplasare \}
 STIVA.push(g(t, a));
 • i++; //se inainteaza in intrare
 • else {
 • if (A \rightarrow X_1X_2...X_m \cdot \in t) {
 • if (A == ...S'')
 • if (a == "#") exit( "acceptare");
 else exit ("eroare");
 • else // reducere
 • for( i = 1; i <= m; i++) STIVA.pop();
 o STIVA.push(g(top(STIVA), A));
 } //endif
 else exit("eroare");
 • }//endelse
 }//endwhile
```

Exemplu

• S' \rightarrow S S \rightarrow E\$ E \rightarrow E+TT \rightarrow (E) E \rightarrow TT \rightarrow a 1 $S' \rightarrow \bullet S$ $S' \rightarrow S \bullet$ $E \rightarrow T \bullet$ $S \rightarrow \bullet E\$$ S $E \rightarrow \bullet E + T$ $E \rightarrow \bullet T$ 2 $T \rightarrow \bullet(E)$ $S \rightarrow E \bullet \$$ $T \rightarrow (\bullet E)$ $T \rightarrow \bullet a$ $\mathsf{E} \to \mathsf{E} {\bullet} {+} \mathsf{T}$ $E \rightarrow \bullet E + T$ $E \rightarrow \bullet T$ $T \rightarrow \bullet(E)$ $T \rightarrow \bullet a$ \$ а 5 а $T \rightarrow a \bullet$ $S \to E\$ \bullet$ Е 8 $T \rightarrow (E_{\bullet})$ $E \rightarrow E \bullet + T$ $\mathsf{E} \to \mathsf{E}\text{+}{}_{\bullet}\mathsf{T}$ 9 $T \rightarrow \bullet(E)$ $E \rightarrow E + T \bullet$ $T \rightarrow \bullet a$ 10 $T \rightarrow (E) \bullet$

Exemplu

• S' \rightarrow S S \rightarrow E\$ E \rightarrow E+TT \rightarrow (E) E \rightarrow TT \rightarrow a

Stiva	Intrare	Acţiune	Ie şire
0	a+(a+a)\$#	deplasare	
05	+(a+a)\$#	reducere	$T \rightarrow a$
03	+(a+a)\$#	reducere	$E \rightarrow T$
02	+(a+a)\$#	deplasare	
027	(a+a)\$#	deplasare	
0274	a+a)\$#	deplasare	
02745	+a)\$#	reducere	$T \rightarrow a$
02743	+a)\$#	reducere	$E \rightarrow T$
02748	+a)\$#	deplasare	
027487	a)\$#	deplasare	
0274875)\$#	reducere	$T \rightarrow a$
0274879)\$#	reducere	$E \rightarrow E + T$
02748)\$#	deplasare	
02748'10'	\$#	reducere	$T \rightarrow (E)$
0279	\$#	reducere	$E \rightarrow E+T$
02	\$#	deplasare	
026	#	reducere	$S \rightarrow E\$$
01	#	acceptare	

Corectitudinea parserului LR(0)

• Lema 1, 2 Fie G = (N, T, S, P) o gramatică LR(0), $t_0\sigma$, $t_0\tau$ drumuri în automatul LR(0) etichetate cu φ respectiv γ și u, $v \in T^*$. Atunci, dacă în parserul LR(0) are loc $(t_0\sigma, uv\#, \varepsilon) \vdash^+(t_0\tau, v\#, \pi)$, atunci în G are loc derivarea $\varphi_{dr} \Rightarrow_{\pi} u$ și reciproc.

Corectitudinea parserului LR(0)

• **Teoremă** Dacă G este gramatică LR(0) atunci, oricare ar fi cuvântul de intrare $w \in T^*$, parserul LR(0) ajunge la configurația de acceptare pentru w, adică $(t_0\sigma, uv\#, \varepsilon) \vdash^+(t_0\tau, v\#, \pi)$ dacă și numai dacă $\phi_{dr} \Rightarrow_{\pi} u$

Mulțimile FIRST și FOLLOW

• FIRST(α) = {a|a \in T, $\alpha_{st} \Rightarrow *$ au } \cup if ($\alpha_{st} \Rightarrow *$ ϵ) then { ϵ } else \emptyset .

• FOLLOW(A) = {a|a ∈ T ∪ { ε }, S $_{st}$ ⇒* uA γ , a ∈ FIRST (γ) }

Determinare FIRST

```
• 1.for (X \in \Sigma)
 • 2.if(X \in T)FIRST(X)={X} else FIRST(X)=\emptyset;
  3.for (A\rightarrowa\beta \in P)
 • 4.FIRST(A)=FIRST(A)∪{a};
  5.FLAG=true;
  6.while(FLAG){
 • 7.FLAG=false;
 • 8.for (A \rightarrow X<sub>1</sub>X<sub>2</sub>...X<sub>n</sub> \in P) {
 • 9.i=1;
 • 10.if((FIRST(X1) ⊈ FIRST(A)){
 • 11.FIRST(A)=FIRST(A) U(FIRST(X1)-\{\epsilon\});
 • 12.FLAG=true;
 • 13.}//endif
 • 14.while (i<n && X_{i,st} \Rightarrow * \varepsilon)
 • 15.if((FIRST(X<sub>i+1</sub>) ⊈ FIRST(A)){
 o 16.FIRST (A) = FIRST (A) U FIRST (X_{i+1});
 0 17.FLAG=true; i++;
 }//endif
 • }//endwhile
 • }//endfor
 }//endwhile
 for (A \in N)
```

• if $(A_{st} \Rightarrow * \varepsilon)$ FIRST $(A) = FIRST(A) \cup {\varepsilon}$;

32

Determinare FIRST

```
Intrare: Gramatica G=(N,T,S,P).
 Mulţimile FIRST(X),X \in \Sigma.
 \alpha = X_1 X_2 ... X_n, X_i \in \Sigma, 1 \le i \le n.
 Ieşire: FIRST (\alpha).
• 1.FIRST (\alpha) =FIRST (X_1) -{\varepsilon}; i=1;
• 2.while (i<n && X_i \Rightarrow^+ \varepsilon) {
 • 3.FIRST(\alpha) =FIRST(\alpha) \cup (FIRST(X_{i+1}) -{\epsilon});
 • 4.i=i+1;
• }//endwhile
• 5.if (i==n && X_n \Rightarrow^+ \varepsilon)
 • 6.FIRST (\alpha) =FIRST (\alpha) U {\epsilon};
```

Exemplu

- Fie gramatica:
- $S \rightarrow E \mid B, E \rightarrow \varepsilon, B \rightarrow a \mid begin SC end, C \rightarrow \varepsilon \mid ; SC$
- FIRST(S) = $\{a, begin, \epsilon\}$ FIRST(E) = $\{\epsilon\}$
- FIRST(B) = $\{a, begin\}\ FIRST(C) = \{;, \epsilon\}.$
- FIRST(SEC) = $\{a, begin, ;, \epsilon\},\$
- FIRST(SB)= $\{a, begin\},\$
- $FIRST(;SC) = \{;\}.$

Determinarea FOLLOW

- $\varepsilon \in FOLLOW(S)$.
- Dacă $A \rightarrow \alpha B\beta X\gamma \in P$ și $\beta \Rightarrow^+ \epsilon$, atunci FIRST(X) -{ ϵ } \subseteq FOLLOW (B).
 - $S \Rightarrow^* \alpha_1 A \beta_1 \Rightarrow \alpha_1 \alpha B \beta X \gamma \beta_1 \Rightarrow^* \alpha_1 \alpha B X \gamma \beta_1$ și atunci rezultă FIRST(X)- $\{\epsilon\} \subseteq FOLLOW(B)$.
- Dacă $A \rightarrow \alpha B\beta \in P$ atunci $FIRST(\beta)$ - $\{\epsilon\} \subseteq FOLLOW$ (B).
- Dacă $A \rightarrow \alpha B\beta \in P$ și $\beta \Rightarrow^+ \epsilon$, atunci FOLLOW(A) \subseteq FOLLOW(B).

Determinarea FOLLOW

```
• 1. for (A \in \Sigma) FOLLOW (A) = \emptyset;
• 2.FOLLOW(S) = \{\varepsilon\};
• 3.for (A \rightarrow X_1X_2...X_n) {
• 4.i=1;
 • 5.while(i<n){
 • 6.while (X_i \notin N) + +i;
 • 7.if(i<n){
 • 8.FOLLOW(Xi) = FOLLOW(X_i) \cup
 (FIRST (X_{i+1}X_{i+2}...X_n) - \{\epsilon\});
 • 9.++i;
 }//endif
 }//endwhile
}//endfor
```

Determinarea FOLLOW

```
• 10.FLAG=true;
• 11.while (FLAG) {
 • 12.FLAG=false;
 • 13. for (A \rightarrow X_1X_2...X_n) {
 • 14.i=n;
 • 15.while(i>0 && X_i \in N) {
 • 16.if (FOLLOW(A) ⊄ FOLLOW(X;)){
 o 17. FOLLOW(Xi) = FOLLOW(X_i) U FOLLOW(A);
 o 18.FLAG=true;
 • 19.}//endif
 • 20.if (X_i \Rightarrow^+ \varepsilon) --i;
 • 21.else continue;
 • 22.}//endwhile
 • 23.}//endfor
• 24.}//endwhile
```

Exemplu

- Fie gramatica:
- FOLLOW(S)=FOLLOW(E)=FOLLOW(B) = $\{\varepsilon, ;, end\}$
- $FOLLOW(C) = \{end\}.$

Bibliografie

- A. V. Aho, M. S. Lam, R. Sethi, and J. D. Ullman, Compilers: Principles, Techniques, and Tools, Second Edition. Addison-Wesley, 2007
- G. Grigoraș, *Construcția compilatoarelor. Algoritmi fundamentali*, Editura Universității "Alexandru Ioan Cuza", Iași, 2005