3.8. Контекстно-свободные грамматики. Эффективные методы разбора: LL и LR грамматики.

Определение

KC-грамматика G – это четверка: $G = \{V, T, P, S\}$

V – множество переменных (нетерминалов),

T – множество токенов (терминалов),

P — множество продукций вида $A \to \alpha_1 \alpha_2 \dots \alpha_k$, где A — нетерминал, каждый из α_i — терминал либо нетерминал. Правая часть продукции может быть пустой (ε).

S — стартовый символ.

Пример 1: язык палиндромов $G_{pal} = \{\{P\}, \{0,1\}, A, P\}$, где A — множество продукций:

 $P \rightarrow \varepsilon$

 $P \rightarrow \mathbf{0}$

 $P \rightarrow 1$

 $P \rightarrow \mathbf{0}P\mathbf{0}$

 $P \rightarrow 1P1$

Пример 2:

 $E \rightarrow I$

 $E \rightarrow E + E, E \rightarrow E * E, E \rightarrow (E),$

 $I \rightarrow a$, $I \rightarrow b$, $I \rightarrow Ia$, $I \rightarrow Ib$, $I \rightarrow I0$, $I \rightarrow I1$.

КС-язык – язык, порождаемый КС-грамматикой.

NB любой регулярный язык (т.е. задаваемый регулярным выражением) является КС.

Общие методы разбора:

- 1. Приведение к нормальной форме Хомского.
- 2. Алгоритм Кока-Янгера-Хасами.

(cm 3.7)

Нисходящий анализ

Рекурсивный нисходящий анализ

Для каждого нетерминала строится своя диаграмма переходов, по сути конечный автомат, следующим образом:

- 1. Изначально есть стартовое и конечное состояние
- 2. Для каждой продукции $A \rightarrow X_1 X_2 ... X_n$ добавляются переходы:

Разбор:

Изначально алгоритм находится в стартовом состоянии диаграммы стартового нетерминала.

Пусть текущее состояние s.

- Если есть переход из s по терминалу a, и очередной входной символ a, то производится этот переход, и алгоритм переходит к следующему входному символу.
- Если есть переход из s по нетерминалу A, то входной символ не пропускается, а рекурсивно вызывается алгоритм на диаграмме состояний A.
- Если есть ε-переход из s, то очередной символ не меняется, и производится переход.

Как дошли до конечного состояния — возвращаемся из рекурсии. Если дошли до конечного состояния исходной диаграммы переходов (на верхнем уровне рекурсии), то разобрали все слово.

Проблема: не всегда однозначно понятно, какой делать переход. Приходится проверять разные варианты и откатываться в случае неудачи. Если нам повезло, и в наших диаграммах переходов все однозначно, то получили *предикативный* анализатор (т.е. такой, который сразу по очередному символу знает, какие продукции применять).

Нерекурсивный предикативный анализ

Использует таблицу разбора — функцию $M: V \times T \to P \cup \{error\}$. Т. е. по каждой паре $\{нетерминал\}$ таблица хранит то, какую продукцию применить, либо специальный маркер ошибки.

Алгоритм:

Изначально в стек кладется S (S – стартовый символ, на верхушке, S – специальный символ конца строки, на дне). Далее смотрим текущий символ на вершине стека X и очередной символ входной строки S

- 1. Если X = a = \$ конец.
- 2. Если X = a != \$ снять со стека X и перейти к следующему символу входного потока.
- 3. Если X терминал, но X != a, то ошибка.
- 4. Если X нетерминал, то смотрим M[X,a]. Если там **error**, то строка не принадлежит языку, ошибка. Иначе там продукция вида $X \rightarrow Y_1 Y_2 \dots Y_k$. Тогда снимаем со стека X и кладем туда $Y_k \dots Y_2 \ Y_1 \ (Y_1$ теперь на вершине).

Как построить таблицу:

Сначала вычислим множества FIRST(X) для всех символов и FOLLOW(X) для всех нетерминалов.

 $FIRST(\alpha)$ — множество всех терминалов, с которых могут начинаться строки, выводимые из α .

FOLLOW(X) — множество всех терминалов, которые могут располагаться непосредственно справа от X в любой сентенциальной форме (то есть в промежуточной строчке вывода)

- 1. Для каждой продукции А→α делаем шаги 2 и 3
- 2. Для каждого терминала а из FIRST(α) добавляем в ячейку M[A,a] правило A $\rightarrow \alpha$.
- 3. Если в FIRST(α) есть ϵ , то для каждого терминала b из FOLLOW(A) добавим в ячейку M[A,b] правило A $\rightarrow \alpha$. Если при этом FOLLOW(A) есть \$, то добавим в ячейку M[A,\$] правило A $\rightarrow \alpha$.
- 4. Во все остальные ячейки запишем **error**.

LL(1)-грамматика — такая грамматика, для которой вышеприведенный алгоритм построит однозначную таблицу. Т.е. для нее нисходящий разбор будет работать.

LL(1)-грамматика всегда однозначна и леворекурсивна (но не наоборот), поэтому чтобы попытаться из грамматики сделать LL(1) нужно устранить левую рекурсию и провести левую факторизацию (не факт, что это поможет, но на практике помогает).

Первое L значит, что парсим слева направо, второе L – что получаем левое порождение, 1 означает, что достаточно одного символа, чтобы понять, какую продукцию применять.

Восходящий анализ

ПС-анализ

ПС – «перенос/свертка» (shift/reduce)

Обшая идея:

Читаем символы и кладем их в стек (перенос). Как только находим что-то похожее на правую часть продукции на вершине стека – заменяем это на соответствующую левую часть (свертка). В конце концов должны получить стартовый символ.

Проблемы: в ходе решения бывает непонятно по состоянию стека и входному символу что делать:

- 1. Возможно сделать перенос очередного символа или свертку. (конфликт *перенос/свертка*)
- 2. Возможно сделать свертку по различным продукциям (конфликт свертка/свертка)

Для разных грамматик есть разные модификации этого метода.

Синтаксический анализ приоритета операторов

Операторная грамматика – такая грамматика, у всех продукций которой правые части не є и в них нет двух нетерминалов подряд.

LR-анализ

Имеем:

- Входной поток
- Стек
- Таблица синтаксического анализа

Стек всегда имеет вид $s_0X_1s_1...X_ms_m$, где X — символы грамматики, s — cocmoяния. Состояние и очередной входной символ являются индексом таблицы синтаксического анализа.

Таблица состоит из двух частей: функции действий (action) и функции перехода (goto).

Алгоритм: на каждом шаге берем текущее состояние на вершине стека s_m , текуший входной символ a_i . Смотрим в таблицу action[s_m , a_i]. Там может быть 4 варианта:

- 1. «перенос s» Выполняется перенос: в стек добавляется a_i и s, переходим к следующему символу
- 2. «свертка $A \rightarrow \beta$ » Выполняется свертка по продукции $A \rightarrow \beta$. последние 2r ячеек удаляются из стека, туда добавляется A и s=goto[s_{m-r},A], где r длина β .
- 3. «допуск» Анализ завершен
- 4. «ошибка»

Как построить таблицу?

Есть разные методы:

- 1. SLR-метод (Simple LR)
- 2. Канонический LR метод
- 3. LALR-метод (lookahead LR)

Здесь так же как в LL анализе используются множества FIRST и FOLLOW (а так же много разных других вещей, см. в драконе).

Канонический метод – самый общий и сильный, но в нем получаются самые большие, громоздкие таблицы.

LR(1)-грамматика (или просто LR-грамматика) – грамматика, для которой можно построить таблицу синтаксического анализа каноническим LR-методом.

L значит, что парсим слева направо, R – что получаем правое левое порождение, 1 означает, что достаточно одного символа, чтобы понять, какую продукцию применять.

Аналогичны понятия SLR- и LALR-грамматики. Все они являются частным случаем LR-грамматик.

См. также: книгу с драконом (Ахо, Сети, Ульман «Компиляторы. Принципы, Технологии, Инструменты»).