제2장 구문법(Syntax)

숙명여대 창병모

2.1 구문 및 구문법

QnA

구문법(Syntax)

- 문장 혹은 프로그램을 작성하는 방법
- 자연어(영어, 한국어)의 문법처럼 프로그래밍 언어의 구문법이 있다.
- 프로그래밍 언어의 이론적 기초

질문

- 어떤 언어의 가능한 문장 혹은 프로그램의 개수가 무한하지 않나요?
- 무한한 것들을 어떻게 유한하게 정의할 수 있나요?

=> recursion

재귀적 정의: 이진수의 구문법

digit

- 숫자(D)는 0, 1중 하나이다.
- 이진수 구성 방법
 - (1) 숫자(D)는 이진수(N)이다.
 - (2) 이진수(N) 다음에 숫자(D)가 오면 이진수(N)이다.
- 논리 규칙 형태

$$D$$
는 숫자이다 D 는 이진수 N 이다

recursive definition

• 문법 형태

$$\begin{array}{c} \mathsf{N} \to \mathsf{D} \\ \mathsf{N} \to \mathsf{N} \mathsf{D} \end{array}$$

$$N \rightarrow D$$
 $| ND$

이진수: 구문법과 의미론

이진수 구문법 5세~xx

$$0 D \rightarrow 0$$

101022

이진수의 의미 : 십진수 값 Semantis 들저하는 하다

$$V('0') = 0$$

 $V('1') = 1$

$$V(D)$$

 $V(ND) = V(N) * 2 + V(D)$

$$V('101') = V('10') * 2 + V('1') = 2 * 2 + 1 = 5$$

 $V('10') = V('1') * 2 + V(0) = 2$

십진수: 구문법과 의미론

Syntax

D → 0| 1| 2...| 9

• 386 • QQQ

sementics

$$V('0') = 0$$
 $V('1') = 1$
 $V('2') = 2$
...
 $V('9') = 9$

$$V(D)$$

 $V(ND) = V(N) * 10 + V(D)$

V('386') = 386

수식의 구문법

• 좀 현실적인 구문은 없나요?

• 구문법 : 쓰는 방법

exbuellian

E
$$\rightarrow$$
 E * E (4)
| E + E (1)
| (E) (2)
| N (1)
N \rightarrow N D | D
D \rightarrow 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9

수식의 의미

수식의 구문법

$$E \rightarrow E * E$$

$$| E + E$$

$$| (E)$$

$$| N$$

수식의 의미(시맨틱스)

semantics = 2 feliste of 4

$$V(E * E) = V(E) * V(E)$$

$$V(E + E) = V(E) + V(E)$$

$$V((E)) = V(E)$$

V(N)

• 수식의 의미는 무엇일까요?

$$V('3 * 5 + 12') = V('3 * 5') + V('12') = V('3') * V('5') + V('12')$$

= 3 * 5 + 12 = 27

프로그래밍 언어의 구문구조

- 프로그래밍 언어의 구문 구조를 어떻게 표현할 수 있을까?
 - 재귀를 이용한 구문법으로 정의

```
identifer statement
```

- ◆ 문장(\$의 구문법 : S>> 처리 (Herus (M)
 - \vec{l} (id) = E \rightarrow assignment statement
 - if E then Selse S
 - while E do(\$)
- 문맥-자유 문법(CFG:Context-free grammar)
 - 이러한 재귀 구조를 자연스럽게 표현할 수 있다.

문맥-자유 문법 CFG

- 문맥-자유 문법 CFG는 다음과 같이 구성된다.
 - ~ 터미널 심볼의 집합 **7** : 원디자의 원목이 원두 있는
 - 넌터미널 심볼의 집합 N : 망성하시의 번쪽(해당하는 옷병 가시작성병이었음) 시작 심볼 S (넌터미널 심볼 중에 하나)
 - 다음과 같은 형태의 생성(문법) 규칙들의 집합
 X → Y1 Y2 ... Yn 여기서 X ∈ N 그리고 Yi ∈ T ∪ N
 X → ε (오른쪽이 빈 스트링인 경우) : wpty two
- 보통 넌터미널(nonterminal) 심볼은 대문자로,
 터미널(terminal) 심볼은 소문자로 표기한다.

생성 규칙 = 외제

의생생건식이라고하는지?! → 사성용법이(H 시작들었기て내용

- 생성 규칙(production rule) 또는 문법 규칙
 - $X \to Y_1 Y_2 \dots Y_n$
 - X를 작성하는 방법을 정의하는 문법 규칙
 - X는 Y₁ Y₂ Y_n 형태로 작성할 수 있다는 것을 의미한다.
- 문장 S

$$S \rightarrow id = E$$

 $S \rightarrow if E then S else S$

 $S \rightarrow \text{while E do S}$

$$S \rightarrow id = E$$

| if E then S else S

| while E do S

[언어 S의 문장 요약 문법 1]


```
| S; S → M内型を93575H 以上 Statement | if E then S | if E then S else S | while E do S | read id 에너지 | nrint E なる
```

expression | print E 空村

 $Expr(E) \rightarrow n \mid id \mid true \mid false$

岐 | E + E | E - E | E * E | E / E | (E)

HA | E == E | E != E | E < E | E > E | !E

2.2 유도

유도

- 입력된 문장 혹은 프로그램이 문법에 맞는지 검사하는 것을 구문검사라고 한다.
- QnA 어떤 문장 혹은 프로그램이 구문법에 맞는지는 어떻게 검사할 수 있을까?
- 입력된 스트링이 문법에 맞는지 검사하려면 문법으로부터 유도 (derivation)해 보아야 한다. 그 사용자음자(사용사용사용사용)
- [핵심 개념] 어떤 스트링이 문법으로부터 유도 가능하면 문법에 맞는 스트링이고 그렇지 않으면 문법에 맞지 않는 스트링이다.
 - > HMSISHRW是2年是的行为的实施

유도(Derivation)

- 핵심 아이디어
 - 1. 시작 심볼 *S*부터 시작한다.
 - 2. 넌터미널 심볼 X를 생성규칙을 적용하여 Y₁ Y₂... Y_n으로 대치한다.
 - 3. 이 과정을 넌터미널 심볼이 없을 때까지 반복한다.
- 생성 규칙 *X* → *Y*₁ *Y*₂ ... *Y*_n 적용

 *X를 Y*₁ *Y*₂ ... *Y*_n 으로 대치한다. 혹은
 X 가 *Y*₁ *Y*₂ ... *Y*_n을 생성한다

- 터미널 심볼
 - 대치할 규칙이 없으므로 일단 생성되면 끝
 - 터미널 심볼은 그 언어의 토큰이다.
- 예
 - $S \rightarrow aS \mid b$

是好行人们实生了多种? 好份如此之一.

S => aS => aaS => aaaS => aaab

유도(Derivation)

- 직접 유도(Direct derivation) ⇒
 - 생성 규칙을 한 번 적용
 - $W \to Y_1 Y_2 \dots Y_n O$ $\longrightarrow W \to W \to W$

$$X_1 ... X_{i} ... X_n \Rightarrow X_1 ... X_{i-1} Y_1 Y_2 ... Y_n X_{i+1} ... X_n$$

- 유도(Derivation) ★: ٥년//
 - 생성 규칙을 여러 번 적용
 - $X_1 \dots X_n \Rightarrow \dots \Rightarrow Y_1 \dots Y_m$ 이 가능하면 $X_1 \dots X_n \Rightarrow^* Y_1 \dots Y_m$

유도 예제

CFG

$$E \rightarrow E * E (1)$$
 $| E + E (2)$
 $| (E) (3)$
 $| N (4)$
 $| N \rightarrow N D | D$
 $| D \rightarrow 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9$

- 생성할 스트링: 3 + 4 * 5
- 유도

E>N > D = 15H

$$E \Rightarrow E + E \Rightarrow N + E \Rightarrow D + E \Rightarrow 3 + E * E \Rightarrow ... \Rightarrow 3 + 4 * 5$$
(1)

3 + 4 + 5 유도?

E> E+E> N+E > D+E > 3+E > 3+E+D > 3+E+D > 3+D+D > 3+4+E > 3+4+D > 3+4+D > 3+4+D

좌측 유도와 우측 유도

- 좌측 유도(leftmost derivation)
 - 각 직접 유도 단계에서 가장 왼쪽 넌터미널을 선택하여 이를 대상 으로 생성 규칙을 적용한다.
- 우측 유도(rightmost derivation)
 - 각 직접 유도 단계에서 가장 오른쪽 넌터미널을 선택하여 이를 대 상으로 생성 규칙을 적용하면 된다.
- 3 + 4 * 5의 우측 유도
 - $E \Rightarrow E + E \Rightarrow E + E * E \Rightarrow E + E * N \Rightarrow E + E * 5$ $\Rightarrow E + N * 5 \Rightarrow E + A * 5 \Rightarrow N + A * 5 \Rightarrow A + A * 5$

문법 G 언어

- 문법 G에 의해서 정의되는 언어 L(G)
 - 문법 G에 의해서 유도되는 모든 스트링들의 집합 (FM일/5일)
 - L(G) = {a1 ... an | S ⇒* a1 ... an, 모든 ai 는 터미널 심볼이다.}
- 예: 문법 G
 - $S \rightarrow (S)$
 - $S \rightarrow a$
- (1) 먼저 몇 개의 가능한 스트링을 유도(생성)해 보면 다음과 같다.
 - $S \Rightarrow a$
 - $S \Rightarrow (S) \Rightarrow (a)$
 - $S \Rightarrow (S) \Rightarrow ((S)) \Rightarrow ((a))$
 - •
- (2) 이들을 집합 형태로 표현해 보자.
 - L(G) = {a, (a), ((a)), (((a))), ... } = { $(^n a)^n \mid n \ge 0$ }

유도 트리

derivation - + Fit it parser

- 유도 트리(Derivation tree)
 - 유도 과정 혹은 구문 구조를 보여주는 트리
 - 유도 트리 = 파스 트리 = 구문 트리
- 유도는 시작 심볼로부터 시작하여 연속적으로 직접 유도를 한다.

$$S \Rightarrow ... \Rightarrow ...$$

- 이러한 유도 과정은 다음과 같이 트리 형태로 그릴 수 있다.
 - (1) S가 트리의 루트이다.
 - (2) 규칙 $X \to Y_1 Y_2 \dots Y_n$ 을 적용하여 직접 유도를 할 때마다 X 노드는 Y_1, \dots, Y_n 를 자식 노드로 갖도록 트리를 구성한다.

유도 트리 예제

CFG

$$E \rightarrow E * E$$
| $E + E$
| (E)
| N
| $E \rightarrow E \times E$
| $E \rightarrow E \rightarrow E$
| $E \rightarrow$

- 생성할 스트링: 3 + 4 * 5
- 유도

$$E \Rightarrow E + E \Rightarrow N + E \Rightarrow 3 + E$$

 $\Rightarrow 3 + E * E \Rightarrow 3 + 4 * 5$

그림 2.1 3 + 4 * 5를 위한 파스 트리

유도 트리에 대한 참조

이 트리 구조는 3 + (4 * 5)와 같은 결합 성질을 보여준다.

▶ • 주의

• 좌측 유도와 우측 유도 모두 같은 파스트리를 갖는다. 차이점은 파스트리에 가지가 추가되는 순서이다.

2.3 모호성

모호성(Ambiguity)

• 수식을 위한 문법

- 예 3 + 4 * 5
 - 이 스트링은 두 개의 좌측 유도를 갖는다.

(1)
$$E \Rightarrow E + E \Rightarrow N + E \Rightarrow^* 3 + E \Rightarrow 3 + E * E \Rightarrow^* 3 + 4 * 5$$

(2) $E \Rightarrow E * E \Rightarrow E + E * E \Rightarrow N + E * E \Rightarrow 3 + E * E \Rightarrow^* 3 + 4 * 5$

• 이 스트링은 두 개의 파스트리를 갖는다.

모호성(Ambiguity)

• 모호한 문법(ambiguous grammar) খোখনা 생기

어떤 스트링에 대해 두 개 이상의 좌측 유도를 갖는다. 어떤 스트링에 대해 두 개 이상의 우측 유도를 갖는다. 어떤 스트링에 대해 두 개 이상의 파스 트리를 갖는다.

3 + 4 * 5의 첫 번째 파스 트리

그림 2.3 3 + 4 * 5의 두 번째 파스 트리

- 모호성은 나쁘다

모호성 처리 방법 1

• 문법 재작성

- 원래 언어와 같은 언어를 정의하면서
- 모호하지 않도록 문법 재작성
- 예
 - 우선 순위를 적용하여 모호하지 않도록 재작성
 - 수식은 여러 개의(항)들을 더하는 구조이다.

expression
$$E \to E + T \mid T$$

term $T \to T * F \mid F$
elf $F \to N \mid (E)$
number $2 + 2 = 0$

그림 2.4 3 + 4 * 5에 대한 유도 트리

- 3 + 4 * 5의 좌측 유도
 - E => E + T =>* N + T => 3 + T => 3 + T * F => 3 + F * F
 => 3 + N * F => * 3 + 4 * N => * 3 + 4 * 5

모호성 예: The Dangling Else

• 모호한 문법

```
S → if E then S
| if E then S else S
```

• 이 문장에 대한 두 개의 파스 트리

모호성 처리 방법 2

- 언어 구문 일부 변경
 - 원래 언어와 약간 다른 언어를 정의하도록
 - 언어의 구문을 일부 변경하여
 - 모호하지 않은 문법 작성

```
S → if E then S end
| if E then S else S
```

- 작성 예
 - if e1 then if e2 then s1 else s2 end
 - if e1 then if e2 then s1 end else s2

```
型的19(12HP747至7927)
pdf11年p86
```

2.4 BNF와 구문 다이어그램

BNF/EBNF

● BNF(Backus-Naur Form): じもりは全くってなけっていちもはましても

```
到州
```

```
<expr> → <expr> + <term> | <term> <term> → <term> * <factor> | <factor> <factor> → number | (<expr>)
```

■ EBNF(Extended BNF): 기...가는 중말한 반의 것이 0번 이상 반복된다

```
< expr> \rightarrow < term> \{+ < term>\}
< term> \rightarrow < factor> \{* < factor>\}
< factor> \rightarrow number | (< expr>)
```

[핵심 개념]

[]: 0번 혹은 1번 (optional)

{ } : 0번 이상 반복

[언어 S 문법 2:EBNF]

```
7/1/11/01/2012
 7 4116 7524667-411
 <stmt> \rightarrow id = <expr>;
 | ' {' {<stmt>}(' }'): S→ 5'5
 | if (<expr>) then <stmt> [else <stmt>]
 | while (<expr>) <stmt>
 read id;
 | print <expr>;
<expr> \rightarrow <bexp> {&' <bexp> | '|' <bexp>} | !<expr> | true | false
\forall \mathcal{L} \in \text{bexp} \rightarrow \text{aexp} = [\text{relop} \in \text{aexp}]
 <relop> → == | != | < | > | <= | >= → V(2~4/2)
½ /<aexp> → <term> {+ <term> | - <term>}
 <term> \rightarrow <factor> {* <factor> | / <factor>}
 \checkmark factor> \rightarrow [ -] ( number | '('<aexp>')' | id )
```

구문 다이어그램

- 구문 다이어그램
 - 각 생성규칙을 다이어그램으로 표현
 - 넌터미널 => 사각형
 - 터미널 => 원
 - 순서 => 화살표

수식 문법 EBNF

```
<expr> → <term> {+ <term> | - <term>}
<term> → <factor> {* <factor> | / <factor>}
<factor> → number | (<expr>)
```

구문 다이어그램

수식 문법 EBNF

```
<expr> → <term> {+ <term> | - <term>}
<term> → <factor> {* <factor> | / <factor>}
<factor> → number | ( <expr> )
```

- EBNF에서 중괄호로 나타낸 반복
- 다이어그램에서는 루프를 사용
- expr를 위한 다이어그램
 - 화살표를 따라가면서 루프를 돌아
 - term을 여러 번 반복할 수 있다.

그림 2.6 수식 문법의 구문 다이어그램

2.5 재귀 하강 파싱

지금까지 한 것/앞으로 할 것!

주제	논리	구현
구문법	문법	파서
의미론	의미 함수	인터프리터
• 타입	타입 규칙	타입 검사기

재귀 하강 파싱(recursive-descent parsing)

- 파싱
 - 입력 스트링을 유도하여 문법에 맞는지 검사
- <mark>파서</mark>
 - 입력 스트링을 유도하여 문법에 맞는지 검사하는 프로그램
- 재귀 하강 파서의 기본 원리
 - 입력 스트링을 좌측 유도(leftmost derivation)하도록
 - 문법으로부터 직접 파서 프로그램을 만든다.

재귀 하강 파싱 구현

- 각 넌터미널 → 생호환적인 되었어 당면반
 - 하나의 프로시저(함수,메쏘드)를 구현한다.
- 프로시저 내에서
 - 생성규칙 우변을 적용하여 <mark>좌우선 유도</mark> 하도록 작성한다.

- 프로시저 호출
 - 생성 규칙을 적용하여 유도
- match(문자);
 - 다음 입력(토큰)이 문자와 일치하는지 검사

예제

- 수식을 재귀-하강 파싱
- <command> \rightarrow <expr> '\n'

```
void command(void)
  int result = expr();
  if (token == '\n')
 printf("The result is: %d\n", result);
 else error();
void parse(void)
 main()
 { parse();
{ token = getToken();
 return 0;
 command();
```

व स्थारिश

```
• <expr> → <term> {+ <term>}
 void expr(void)
 term(); __ एकास्यूलभा.
 while (token) == '+') {
 match('+'):
 term();
 (A) -> (
 02
 void match(int c)
 पर्निष्। य्रपारः?
  { // 현재 토큰 확인 후 다음 토큰 V 읽기
 0121819 53037374
 if (token == c)
 token = getToken();
 else error();
```

어휘분석기 getToken()

```
MUMber
int getToken() { // 다음 <mark>토큰(수 혹은 문자</mark>)을 읽어서 리턴한다.
 while(true) {
 try {
 ch = input.read();
 if (ch == ' ' | ch == ' t' | ch == ' r');
 else if (Character.isDigit(ch)) {->Number
 value = (number();
 input.unread(ch);
 return NUMBER;
 else return ch; → 既以?
 } catch (IOException e) {
 System.err.println(e);
```

수식 값 계산기

- 수식 값 계산
 - 재귀-하강 파싱 하면서 동시에 수식의 값을 계산

```
• <expr> → <term> {+ <term>}

int expr(void)
{
 int result = term();
 while (token == '+') {
 match('+');
 result += term();
 }
 return result;
```

수식 값 계산기

- 항의 값 계산
 - 재귀-하강 파싱 하면서 동시에 항(term)의 값을 계산

```
<term> → <factor> {* <factor>}
```

```
int term(void)
{
  int result = factor();
  while (token == '*') {
 match('*');
 result *= factor();
  }
  return result;
}
```

수식 값 계산기

- 인수 값 계산
 - 수 혹은 괄호 수식의 값 계산
 - <factor $> \rightarrow <$ number> | (<expr>)
 - <number> → <digit> {<digit>}
- 사용 예

```
>> 12+33
```

45

>> 3*5+10

25

>> (2+3)*12

60

>> 2+3*12

38

실습 #1: 파서/계산기

- 재귀-하강 파서/계산기 확장 구현
 - 뺄셈(-), 나눗셈(/) 추가
 - 비교연산(==, !=, >, <, !) 추가
 - 논리 연산(&, |, !)을 추가
 - Java로 작성