

Compiladores

Prof. Ricardo

ricardo.martins@udesc.br

Bibliografia Recomendada

Aho, Alfred V.; Lam, Monica S.; Sethi, Ravi; Ullman, Jeffrey D.; Compiladores: Princípios, Técnicas e Ferramentas. Pearson.

Cooper, Keith D.; Torczon, Linda.; Construindo compiladores. Elsevier.

Bryant, Randal E.; O'Hallaron, David R.; Computer Systems: A Programmer's Perspective. Prentice Hall.

Introdução (Construção de um Executável)

Introdução (Fases de um Compilador)

Introdução

final =
$$(nota1 + nota2) / 2;$$

Analisador Léxico

$$Id1 = (Id2 + Id3) / 2$$

Analisador Sintático

Árvore Sintática

Tabela de Símbolos

ld1	final	double	
ld2	nota1	double	
ld3	nota2	double	

Introdução

Analisador Semântico

Gerador de Código (intermediário)

temp1 = Id2 + Id3

temp2 = temp1 / 2.0

Id1 = temp2

Tabela de Símbolos

ld1	final	double	
ld2	nota1	double	
ld3	nota2	double	

Análise Léxica

O Analisador Léxico (scanner) examina o programa fonte caractere por caractere agrupando-os em conjuntos com um significado coletivo (tokens):

- palavras chave (if, else, while, int, etc),
- operadores (+, -, *, /, ^, &&, etc),
- constantes (1, 1.0, 'a', 1.0f, etc),
- literais ("Alo Mundo", etc),
- símbolos de pontuação (; , {, }, etc),
- labels.

Análise Léxica

constanteInt constanteDouble

→ digito digito*

→ digito digito*. digito*

digito $\in \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}$

X* Representa uma sequência de zero ou mais X.

Análise Sintática

Verifica se as frases obedecem as regras sintáticas da linguagem:

Por exemplo, uma expressão pode ser definida como: expressão + expressão expressão - expressão (expressão)

constante

Gramáticas Livres de Contexto

Definidas por uma quádrupla (V_N , V_T , S, P), sendo:

 V_N é um conjunto de símbolos não terminais (representam as construções sintáticas da linguagem).

 V_T é um conjunto de símbolos terminais (*tokens* da linguagem).

 $S \in V_N$ é o símbolo inicial da gramática.

P é um conjunto de regras de produção, pares ordenados representados na forma $\alpha \to \beta$, sendo $\alpha \in V_N$ e $\beta \in (V_N \cup V_T)^*$.

Gramáticas Livres de Contexto

Derivação

Verificar se uma frase faz parte da linguagem gerada por uma gramática, envolve sucessivas substituições dos símbolos que ocorrem do lado esquerdo da produção pela sua construção sintática correspondente.

Essa substituição é chamada derivação sendo normalmente denotada pelo símbolo ⇒. E deve iniciar a partir do símbolo inicial da gramática.

Derivação

<expressão>

```
\Rightarrow <expr> + <expr>
\Rightarrow (<expr>) + <expr>
\Rightarrow (<expr> - <expr>) + <expr>
\Rightarrow (<const> - <expr>) + <expr>
\Rightarrow (<const><const> - <expr>) + <expr>
\Rightarrow (1<const> - <expr>) + <expr>
\Rightarrow (10 - <expr>) + <expr>
\Rightarrow (10 - <const>) + <expr>
\Rightarrow (10 - 2) + 3
```


Árvore Sintática de Derivação (Parser Tree)

Gramáticas Ambíguas

$$10 - 2 + 3$$


```
\langle expr \rangle \rightarrow \langle expr \rangle + \langle termo \rangle
 <expr> - <termo>
 <expr>
 | <termo>
 <expr> + <termo>
<termo> \rightarrow (<expr>)
 <const>
 <expr> - <termo>
<expr>
\Rightarrow <expr> + <termo>
 10
\Rightarrow <expr> - <termo> + <termo>

⇒ <termo> - <termo> + <termo> 
\Rightarrow 10 – 2 + 3
```


```
1 + 2 * 3
\langle expr \rangle \rightarrow \langle expr \rangle + \langle termo \rangle
 | <expr> - <termo>
 <expr>
 | <termo>
<termo> → <termo> * <fator>
 + <termo>
 <expr>
 | <termo> / <fator>
 | <fator>
<fator> \rightarrow (<expr>)
 <termo> * <fator>
 <const>
```


$\langle expr \rangle \rightarrow$	<expr> + <termo></termo></expr>	1 + 2 * 3
	<pre><expr> - <termo></termo></expr></pre>	<expr></expr>
	<termo></termo>	
<termo> →</termo>	<termo> * <fator></fator></termo>	
	<pre> <termo> / <fator></fator></termo></pre>	<termo></termo>
	<fator></fator>	
$<$ fator $> \rightarrow$	(<expr>)</expr>	<termo> * <fator></fator></termo>
	<const></const>	

Tradução Dirigida pela Sintaxe

Gramáticas - Exercícios

 Considerando a gramática apresentada anteriormente derive as expressões e apresente a árvore sintática correspondente:

$$(1 + 2) * 3$$

 $(1 - 2) + 3 * 4$

- 2. Altere a gramática para incluir o operador unário -, esse operador deve ter precedência maior que todos os outros operadores.
- Altere a gramática para que os operadores de adição, subtração, multiplicação e divisão tenham associatividade da direita para a esquerda.
- 4. Defina uma gramática para expressões aritméticas (operadores +, -, *, /) pós fixadas.

Dados 2 conjuntos independentes de símbolos:

- V_T Símbolos terminais.
- V_N Símbolos não terminais.

Uma gramática é definida como a quádrupla:

$$(V_N, V_T, S, P)$$

 $S \in V_N$ é o símbolo inicial da gramática.

P é um conjunto de regras de reescrita na forma:

$$\alpha \to \beta$$
, sendo: $\alpha \in (V_N \cup V_T)^* V_N (V_N \cup V_T)^*$
 $\beta \in (V_N \cup V_T)^*$

Classificação de Gramáticas

- Irrestritas nenhuma restrição é imposta
- Sensíveis ao Contexto $|\alpha| \le |\beta|$
- Livres de Contexto $\alpha \in V_N$ $\beta \in (V_N \cup V_T)^+$
- Regulares $\alpha \in V_N$ $\beta \text{ tem } a \text{ forma a ou } aB, \text{ sendo}$ $a \in V_T e \ B \in V_N$

Gramáticas Regulares

Uma gramática regular gera uma linguagem regular.

$$C \rightarrow 0 \mid 1 \mid 2 \mid 3 \mid 4 \mid 5 \mid 6 \mid 7 \mid 9$$

 $\mid 0C \mid 1C \mid 2C \mid 3C \mid 4C \mid 5C \mid 7C \mid 8C \mid 9C$

$$C \rightarrow CC \mid 0 \mid 1 \mid 2 \mid 3 \mid 4 \mid 5 \mid 6 \mid 7 \mid 9$$

Linguagens Regulares

- Geradas a partir de uma gramática regular;
- Podem ser representadas por meio de uma expressão regular;
- Podem ser reconhecidas por Autômatos Finitos.
 Considerando linguagens compostas por símbolos 0 e 1 podemos afirmar:
 - a linguagem $L_1 = \{0^n1^n \mid n \ge 1\}$ não é regular; a linguagem $L_2 = \{0^n1^m \mid n \ge 1, m \ge 1\}$ é regular;

Expressões Regulares

Maneira compacta de representar linguagens regulares. É composta de 3 operações. Sendo e_1 e e_2 expressões que geram respectivamente duas linguagens regulares L_1 e L_2 :

- Concatenação: $e_1 e_2 = \{ xy \mid x \in L_1 \text{ e } y \in L_2 \}$
- Alternação: $e_1 / e_2 = \{ x \mid x \in L_1 \text{ ou } x \in L_2 \}$
- Fechamento: $e_1^* = zero ou mais ocorrências de <math>e_1$.

É definida a precedência desses operadores como sendo: fechamento, concatenação, alternação (da maior precedência para a menor).

Expressões Regulares

Exemplos:

```
identificador \rightarrow (letra | _ ) (letra | digito | _ )* 
letra \rightarrow a | b | ... | z | A | B | ... | Z 
digito \rightarrow 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 
constInt \rightarrow digito digito* 
constDouble \rightarrow digito digito*.digito* | . digito digito*
```


Autômato Finito

A linguagem gerada por uma gramática regular pode ser reconhecida por um autômato finito.

Um autômato finito consiste em:

- 1. Um conjunto finito de estados.
- 2. Um conjunto finito de símbolos de entrada (alfabeto).
- 3. Uma função de transição que tem como argumentos um estado e um símbolo de entrada e retorna a um estado.
- 4. Um estado inicial.
- 5. Um conjunto de estados finais também chamados estados de aceitação.

Autômato Finito

Autômato Finito

Autômato Finito Implementação

