But de ce cours

	outils pour	outils pour
	l'analyse lexicale	l'analyse syntaxique
type de	langage	langage
langage	régulier	algébrique
description	expressions	grammaires
	régulières	algébriques
formalisme	AF(N)D	automates à pile
sous-jacent	AI (N)D	automates a pile

Langages et grammaires algébriques

Limites des langages réguliers

Langages et grammaires algébriques

Arbres syntaxiques

Grammaires « pathologiques »

Les algébriques... et les autres

Principes de l'analyse syntaxique

- reçoit de l'analyseur lexical une suite de symboles;
- reconnaît dans cette suite la structure d'un texte.

```
Ex:

...

while (true) {

while (true) {

cond listeInstr

...
}

PO F PF AO ... AO ... AF ... AF
```

Décrire/reconnaître la structure d'un texte

Les langages réguliers / expressions régulières ne suffisent pas.

```
exemple archi-typique : \{a^nb^n|n\geq 0\}
```

- parenthésage imbriqué
- ▶ pour le reconnaître :
 - compter/mémoriser le nombre de a;
 - compter /mémoriser le nombre de b.
- pas régulier.

aⁿbⁿ pas régulier, argument intuitif - 1

Dans un
$$AF(fini)D$$
: $\acute{e}tats = m\acute{e}moire$ (finie)

Ex langages réguliers finis :

•
$$\{a^n b^n | n < 3\}$$
;

•
$$\{a^nb^n|n\leq 9045\}$$
;

•
$$\{a^n b^n | n \le k\}$$
 pour k fixé;

Ex langage régulier infini : a*

aⁿbⁿ pas régulier, argument intuitif - 2

$$\{a^nb^n\,|\,n\geq 0\}$$

 \Rightarrow il suffit de prendre *n* plus grand que la taille de la mémoire.

aⁿbⁿ pas régulier, argument intuitif - 3

```
Pour reconnaître \{a^nb^n|n\geq 0\}:
```

- mémoriser un nombre non borné de symboles a et b;
- ▶ ⇒ langage non régulier.


```
Pour reconnaître \{a^n b^n | n \leq 32\}:
```

- ▶ il faut mémoriser au pire 32 a et 32 b;
- ▶ mémorisation bornée ⇒ régulier.

aⁿbⁿ pas régulier, argument formel

Theorem (Lemme de pompage)

Soit L un langage régulier. Alors il existe un entier k tq pour tout mot m de L de longueur $\geq k$, il existe des mots $x, u, y \in \Sigma^*$ avec m = xuv, $u \neq \epsilon$ et pour tout n, $xu^n y \in L$.

Pour $a^n b^n$: où placer u?

Limites des langages réguliers

Langages et grammaires algébriques
Les grammaires algébriques
Langage engendré, dérivations
Langages algébriques, comparaison avec les réguliers
Outillage

Arbres syntaxiques

Grammaires « pathologiques »

Les algébriques... et les autres

Les grammaires algébriques

Langage engendré, dérivations Langages algébriques, comparaison avec les réguliers Outillage

Grammaire algébrique pour INIT

```
programme → entete listDecl listInst
entete → PROG ID PV
listInst \rightarrow \epsilon
listInst \rightarrow instr \ listInst
instr \rightarrow lecture PV
instr \rightarrow affect PV
lecture \rightarrow READ ID
. . .
 TERMINAUX \in V_T
 non-terminaux \in V_N
 axiome \in V_N
```

une production une production vide

Grammaire algébrique pour INIT

axiome $\in V_N$

```
programme → entete listDecl listInst
entete → PROG ID PV
 une production
listInst \rightarrow \epsilon
 une production vide
listInst \rightarrow instr listInst
instr \rightarrow lecture PV \mid affect PV
// équivalent!
lecture \rightarrow READ ID
. . .
 TERMINAUX \in V_T
 On écrit X \to \alpha \mid \beta pour
 non-terminaux \in V_N
 X \to \alpha
```

12/112

 $X \rightarrow \beta$

Définition formelle

Definition (grammaire algébrique)

Une grammaire algébrique ou hors-contexte est un quadruplet

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

- ► V_T et V_N sont des vocabulaires disjoints : V_T est l'ensemble des terminaux, V_N l'ensemble des non-terminaux;
- ▶ $S \in V_N$ est l'axiome, ou symbole de départ (Start);
- ▶ $P \subseteq V_N \times (V_N \cup V_T)^*$ est l'ensemble des (règles de) productions.

Remarques

$$\ll P \subseteq V_N \times (V_N \cup V_T)^*$$
 est l'ensemble des productions \gg :

instr
$$\rightarrow$$
 affect PV
est une notation pour
(instr, affect PV) \in P

Terminaux de V_T = unités lexicales fixées à l'analyse lexicale.

La grammaire engendre des mots de V_T^* .

Comment engendrer des mots?

Problème : engendrer des mots de V_T^* à partir :

- ▶ de l'axiome;
- et des productions de la grammaire.

Ex : engendrer le mot PROG ID PV à partir de G_I :

- (1) programme \rightarrow entete listDecl listInst (3) listDecl $\rightarrow \epsilon$
- (2) entete ightarrow PROG ID PV (4) listInst ightarrow ϵ

Moyen : dérivations directes successives, à partir de l'axiome.

Comment engendrer des mots - dérivations directes

```
(1)
 (3)
 listDecl \rightarrow \epsilon
 programme → entete listDecl listInst
 (2)
 entete \rightarrow PROG ID PV
 (4)
 listInst \rightarrow \epsilon
programme \Rightarrow_{G_i} entete listDecl listInst
 (dér. directe par (1))
entete listDecl listeInst \Rightarrow_{G_i} PROG ID PV listDecl listInst par (2)
PROG ID PV listDecl <u>listInst</u> \Rightarrow_{G_i} PROG ID PV listDecl
 par (4)
PROG ID PV <u>listDecl</u> \Rightarrow_{G_i} PROG ID PV
 par (3)
```

イロト イ刷ト イラト イラト

Dérivation : définition

Une dérivation est une suite de dérivations directes :

programme \Rightarrow_{G_I} entete listDecl listInst

 $\Rightarrow_{G_I} \mathsf{PROG} \mathsf{ID} \mathsf{PV} \mathsf{listDecl} \mathsf{listInst} \Rightarrow_{G_I} \mathsf{PROG} \mathsf{ID} \mathsf{PV} \mathsf{listDecl}$

 $\Rightarrow_{G_l} \mathsf{PROG} \mathsf{ID} \mathsf{PV}$

Cette dérivation est de longueur 4 : programme $\Rightarrow_{G_I}^4$ PROG ID PV

Notation : programme $\Rightarrow_{G_I}^* PROG ID PV$

Pour une grammaire G d'axiome S, une dérivation pour le mot m désigne une dérivation de S à m.

Langage engendré par une grammaire

Definition (langage engendré)

Soit G une grammaire algébrique d'axiome S. Le langage engendré par G est défini par :

$$L(G) = \{ m \in V_T^* \mid S \Rightarrow^* m \}$$

Déterminer si un mot *m* appartient au langage engendré, c'est déterminer si :

$$S \Rightarrow_G^* m?$$

Autre exemple - une grammaire des additions - 1

$$G_A = (V_T, V_N, P, A)$$
 où

▶
$$V_T = \{id, +\}$$

▶
$$V_N = \{ A \}$$

$$P = \{ A \rightarrow A + A \mid \text{id} \}$$

Autre exemple - une grammaire des additions - 2

$$A \rightarrow A + A \mid id$$

Une dérivation possible pour le mot id + id + id :

$$\underline{A} \Rightarrow A + \underline{A} \Rightarrow A + \underline{A} + A \Rightarrow \underline{A} + id + A \Rightarrow id + id + \underline{A} \Rightarrow id + id + id$$

Donc
$$A \Rightarrow^* id + id + id$$
, ou $A \Rightarrow^5 id + id + id$

Mon voisin a trouvé une dérivation différente l

On peut souvent trouver plusieurs dérivations pour un mot.

Deux sources de choix :

- choix du non-terminal à dériver :
- ▶ choix de la production à appliquer, de membre gauche le non-terminal choisi

Dérivation directe (formellement) - 1

Definition (dérivation directe)

Soient $\beta, \beta' \in (V_N \cup V_T)^*$. β se dérive directement en β' selon G, noté $\beta \Rightarrow_G \beta'$, s'il existe des mots $\gamma, \gamma' \in (V_N \cup V_T)^*$ et une production $X \to \alpha$ tels que : $\beta = \gamma X \gamma'$ $\beta' = \gamma \alpha \gamma'$

$$\mathsf{Ex}: \overrightarrow{A + \underline{A} + A} \Rightarrow \overrightarrow{A + \mathsf{id} + A} \ \mathsf{par} \ \overrightarrow{A} \rightarrow \ \overrightarrow{\mathsf{id}}$$

$$\underbrace{A + \underbrace{A + A}_{\mathsf{id}} + A}_{\mathsf{id}} \Rightarrow \underbrace{A + \mathsf{id}}_{\mathsf{id}} + \underbrace{A}_{\mathsf{id}}$$

Dérivation directe (formellement) - 2

Definition (dérivation directe)

Soient $\beta, \beta' \in (V_N \cup V_T)^*$. β se dérive directement en β' selon G, noté $\beta \Rightarrow_G \beta'$, s'il existe des mots $\gamma, \gamma' \in (V_N \cup V_T)^*$ et une production $X \to \alpha$ tels que : $\beta = \gamma \quad X \quad \gamma'$ $\beta' = \gamma \quad \alpha \quad \gamma'$

Ex:
$$\overrightarrow{A} + \underline{A} \Rightarrow \overrightarrow{A} + \overrightarrow{A} + \overrightarrow{A}$$
 par $\overrightarrow{A} \rightarrow \overrightarrow{A} + \overrightarrow{A}$

$$A + A \Rightarrow A + A + A$$

Encore un exemple, et un piège

$$V_T = \{a, b\}, \ V_N = \{S, B\}, \ \text{axiome } S, P = \{S \rightarrow BB, \ B \rightarrow a \mid b \}.$$

Dérivation pour aa?

De longueur 3, pas 2!

Dérivation (formellement)

Definition (dérivation)

Soient $\beta, \beta' \in (V_N \cup V_T)^*$. Une suite de mots $\beta_0, \beta_1, \ldots, \beta_n$ $(n \ge 0)$ est une dérivation de β en β' selon G si $\beta_0 = \beta$, $\beta_n = \beta'$, et

$$\beta_0 \Rightarrow \beta_1 \Rightarrow \cdots \Rightarrow \beta_n$$

Definition (relation de dérivation)

La relation de dérivation \Rightarrow_G^* est la fermeture réflexive et transitive de la relation de dérivation directe \Rightarrow_G .

Mon voisin a trouvé une grammaire différente!

On peut trouver 2 grammaires algébriques qui engendrent le même langage.

Definition (grammaires équivalentes)

Deux grammaires sont équivalentes si elles engendrent le même langage.

Langages algébriques

Definition (langage algébrique)

Les langages engendrés par les grammaires algébriques sont appelés langages algébriques.

Comparaison avec les réguliers

 $régulier \Rightarrow algébrique$ algébrique $eqref{prop}$ régulier

Tout langage régulier est algébrique :

- possible d'utiliser une grammaire algébrique au lieu d'expressions régulières;
- mais AF plus efficaces.

Il existe des algébriques qui ne sont pas réguliers : $\{a^nb^n|n\geq 0\}$

Un exemple pour la route

Une première grammaire des expressions arithmétiques :

$$G_E = (V_T, V_N, P, E)$$
:

$$V_T = \{id, +, *, (,)\}$$

▶
$$V_N = \{ E \}$$

▶
$$P = \{ E \rightarrow E + E \mid E * E \mid (E) \mid id \}$$

Montrer que id * (id + id) est un mot de $L(G_E)$.

Langage algébrique? régulier?

Générateurs d'analyseurs syntaxiques

Limites des langages réguliers Langages et grammaires algébriques Arbres syntaxiques Grammaires ≪ pathologiques ≫ Les algébriques... et les autres

Arbres syntaxiques

Arbre syntaxique

Arbre résultant de l'analyse syntaxique.

Fait apparaître la structure syntaxique d'un mot.

Notion très importante, on le verra plus tard.

On parle aussi d'arbre de dérivation.

Arbre syntaxique : exemple - 1

Arbre syntaxique pour id * (id + id) selon G_E :

Arbre syntaxique : exemple - 2

Arbre syntaxique pour PROG ID PV selon G_I :

Schématiquement

Pour une grammaire G:

- ▶ la racine : l'axiome de G;
- le mot des feuilles : le mot qui nous intéresse ;
- ▶ les noeuds internes sont agencés selon les productions de *G* :

$$A \rightarrow N_1 N_2 \dots N_k$$
 $A \rightarrow \epsilon$
 $A \rightarrow \epsilon$

Arbre syntaxique et appartenance à L(G)

Theorem

Soit $m \in V_T^*$. $m \in L(G)$ ss'il existe un arbre syntaxique selon G dont le mot aux feuilles est m.

On dit alors que cet arbre est un arbre syntaxique pour m, ou que m admet cet arbre.

Répondre à $m \in L(G)$ = chercher un arbre syntaxique pour m.

En pratique

Les analyseurs syntaxiques ne construisent pas un arbre syntaxique.

L'arbre est une représentation commode pour comprendre l'analyse syntaxique.

Ils construisent une dérivation particulière, appelée gauche ou droite.

⇒ lien entre arbre syntaxique et dérivation?

Arbre syntaxique et dérivations - 1

Facile de construire un arbre syntaxique à partir d'une dérivation.

À une dérivation correspond un seul arbre.

Arbre syntaxique et dérivations - 2

À un arbre correspondent potentiellement plusieurs dérivations.

$$E \Rightarrow_{G_l} \underline{E} + E \Rightarrow_{G_l} id + E$$
$$\Rightarrow_{G_l} id + id$$

$$E \Rightarrow_{G_I} E + \underline{\underline{E}} \Rightarrow_{G_I} E + id$$

 $\Rightarrow_{G_I} id + id$

Ces 2 dérivations sont « équivalentes » : elles correspondent au même arbre :

- mêmes productions appliquées aux mêmes non-t^{aux};
- seul l'ordre des dérivations directes varie.

Arbre syntaxique et dérivations : dérivations gauche/droite

On peut fixer l'ordre des dérivations directes en choisissant systématiquement :

- ▶ soit le non-terminal le plus à gauche; $E \Rightarrow_{G_l} \underline{\underline{E}} + E \Rightarrow_{G_l} id + \underline{\underline{E}} \Rightarrow_{G_l} id + id$ dérivation gauche
- ▶ soit le non-terminal le plus à droite. $E \Rightarrow_{G_l} E + \underline{E} \Rightarrow_{G_l} \underline{E} + \text{id} \Rightarrow_{G_l} \text{id} + \text{id}$ dérivation droite

À chaque arbre syntaxique correspond une unique dérivation gauche et une unique dérivation droite.

Dérivation gauche/droite, formellement

Definition

Soient $\beta, \beta' \in (V_N \cup V_T)^*$ et $\beta_0 \Rightarrow \beta_1 \Rightarrow \cdots \Rightarrow \beta_n$ une dérivation de β en β' . Si à chaque étape on choisit de remplacer dans β_i le non-terminal :

- ▶ le plus à gauche : c'est une dérivation gauche (leftmost derivation) notée $\beta \stackrel{lm}{\Longrightarrow}^* \beta'$;
- ▶ le plus à droite : c'est une dérivation droite (rightmost derivation) notée $\beta \stackrel{rm}{\Longrightarrow}^* \beta'$.

Arbre syntaxique et dérivations - 3

Certaines dérivations ne correspondent pas au même arbre.

(1)
$$E \Rightarrow E * E \Rightarrow E * E + E \Rightarrow^* id * id + id$$

(2)
$$E \Rightarrow \underline{E} + E \Rightarrow E * E + E \Rightarrow^* id * id + id$$

À un mot correspondent potentiellement plusieurs arbres.

Récapitulatif

- À une dérivation correspond un seul arbre.
- ▶ À un arbre correspondent potentiellement plusieurs dérivations
- A un arbre correspond une unique dérivation gauche et une unique dérivation droite.
- ▶ À un mot correspondent potentiellement plusieurs arbres/interprétations.

Limites des langages réguliers

Langages et grammaires algébriques

Arbres syntaxiques

Grammaires « pathologiques » Ambiguïté Grammaires réduites

Les algébriques... et les autres

Grammaire refusée par le générateur

2 cas possibles:

- la grammaire est pathologique : le concepteur doit la réviser
- la grammaire ne convient pas à la méthode d'analyse syntaxique implantée par l'outil : autre problème, cf suite du cours

Pathologies vues dans ce cours

Les grammaires ambiguës :

- elles sont rejetées par le générateur
- avec un message d'erreur pas forcément explicite
- ▶ il faut trouver une grammaire équivalente

Les grammaires non réduites :

- acceptées par le générateur, éventuellement avec warning
- mais le générateur calcule en fait une autre grammaire
- signale souvent une erreur de conception
- li faut savoir comprendre et réparer

Limites des langages réguliers

Langages et grammaires algébriques

Les grammaires algébriques

Langage engendré, dérivations

Langages algébriques, comparaison avec les réguliers

Outillage

Arbres syntaxiques

 $Grammaires \ll pathologiques \gg$

Ambiguïté

Grammaires réduites

les algébriques... et les autres Comparaison avec les réguliers Limitation des algébriques

Interprétation d'un mot et ambiguïté

Deux interprétations (sémantiques) différentes de id * id + id : ce mot est ambigu.

Définition

Definition

(ambiguïté) Un mot $w \in L(G)$ est ambigu s'il admet plusieurs arbres syntaxiques.

Récapitulatif

- À une dérivation correspond un seul arbre.
- À un arbre correspondent potentiellement plusieurs dérivations.
- À un arbre correspond une unique dérivation gauche et une unique dérivation droite.
- À un mot correspondent potentiellement plusieurs arbres/interprétations.
- À un mot non ambigu correspond un(e) unique arbre/interprétation.

Définitions

Definition

Une grammaire est ambiguë si elle permet de dériver au moins un mot ambigu.

Definition

Un langage est ambigu si toutes les grammaires qui l'engendrent sont ambiguës.

Le problème des interprétations multiples

Un programme ayant plusieurs interprétations?

Désastreux pour un programme souhaité déterministe!

On ne travaille qu'avec des grammaires dites non ambiguës, pour lequelles tout mot admet un unique arbre syntaxique.

⇒ il faut savoir repérer les grammaires ambiguës.

Détecter l'ambiguïté - 1

Certaines grammaires sont \ll clairement \gg ambiguës, repérable avec de l'expérience.

Ex de production récursive symétrique : $E \rightarrow E + E$.

Détecter l'ambiguïté - 2

Certaines grammaires sont mal conçues

Ex grammaire Init G_1 non ambiguë :

$$\begin{array}{c|c} \mathsf{listInst} \to \pmb{\epsilon} & | \mathsf{inst} \; \mathsf{listInst} \\ \mathsf{inst} \to \mathsf{affect} \; \mathsf{PV} \; | \; \mathsf{lecture} \; \mathsf{PV} \\ \mathsf{lecture} \to \mathsf{READ} \; \mathsf{IDENT} \end{array}$$

inst listInst lecture PV

listInst

< A → < B →

READ IDENT PV....

Détecter l'ambiguïté - 3

Déplacement de la production vide.

Ex grammaire Init G_2 ambiguë:

```
\begin{array}{c} \mathsf{listInst} \to \mathsf{inst} \ \mathsf{listInst} \ | \ \mathsf{inst} \\ \mathsf{inst} \to \pmb{\epsilon} \ | \ \mathsf{affect} \ \mathsf{PV} \ | \ \mathsf{lecture} \ \mathsf{PV} \end{array}
```

Voyez-vous pourquoi G_2 est ambiguë?

Prouver une ambiguïté

Prouver qu'une grammaire est ambiguë = trouver un mot qui admet au moins 2 arbres syntaxiques.

L'utilisation d'un générateur d'analyseur syntaxique peut aider.

Prouver qu'une grammaire n'est pas ambiguë = faire une preuve.

Décider de l'ambiguïté d'une grammaire est difficile : c'est un problème indécidable.

Grammaires ambiguës, en pratique

Quand un langage L est intuitivement non ambigü...

et qu'une grammaire engendrant L l'est... on peut essayer de la rendre non ambiguë :

- le plus souvent : on réfléchit et on change peu de choses ;
- cas particulier : les grammaires à opérateurs.

Grammaires à opérateurs

Grammaires faisant intervenir des opérateurs avec :

- associativité;
- priorités.

Ex : grammaire (ambiguë) des expressions arithmétiques

$$E
ightarrow E + E \mid E * E \mid (E) \mid \text{id}$$

Associativité des opérateurs

Première source d'ambiguïté : l'associativité de + et *.

associativité gauche

Priorité des opérateurs

Seconde source d'ambiguïté : priorité de + et *.

NB: plus prioritaire = dérivé du E le plus bas dans l'arbre

Principes - 1

$$E \rightarrow E + E \mid E * E \mid (E) \mid id$$

Dans cette grammaire l'axiome E représente potentiellement :

- une somme : opérateur + ;
- un produit : opérateur *;
- une expression atomique : id;
- une expression parenthésée.

Pour refléter les priorités des opérateurs dans la grammaire :

- on repère la structure d'une expression;
- on structure la grammaire en conséquence.

Principes - 2

Structure d'une expression : somme de produits de facteurs

$$\sum_{i=0...n} \prod_{j=0...m} x_{ij}$$

Rmq : d'abord la somme, la moins prioritaire.

Les facteurs x_{ij} sont soit :

- un atome id;
- une expression parenthésée.

Pour imiter cette structure dans la grammaire, on lui ajoute :

- ▶ $S \in V_N$ pour une somme;
- ▶ $P \in V_N$ pour un produit;
- $ightharpoonup F \in V_N$ pour un facteur.

Traitement de l'associativité, ex des produits - 1

$$F \rightarrow id \mid (E) \qquad P \rightarrow ? *?$$

Un opérande d'un produit peut être :

- un autre produit : récursivité sur P ;
- un facteur *F* (ne permettant pas de dériver un produit).

Par ailleurs:

- ▶ on ne veut pas d'un produit P * P!
- ▶ il faut un « cas d'arrêt » : $P \rightarrow F$

$$P \rightarrow F \mid P * F$$
?
 $F \rightarrow id \mid (E)$

$$P \rightarrow F \mid F * P$$
?
 $F \rightarrow id \mid (E)$

Récursivité gauche?

Récursivité droite?

4日 > 4周 > 4 目 > 4 目 > 目

Traitement de l'associativité, ex des produits - 2

$$P \rightarrow F \mid P * F$$

 $F \rightarrow \dots$ récursivité gauche

$$P \rightarrow F \mid F * P$$

 $F \rightarrow \dots$ récursivité droite

lci on choisira donc une récursivité gauche.

Traitement des priorités - 1

En traitant la somme (de produits) de la même manière : OK

$$E \rightarrow S$$

$$S \rightarrow P \mid S + P$$

$$P \rightarrow F \mid P * F$$

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

Traitement des priorités - 2

Rmg: en inversant somme et produit: KO

$$E \rightarrow S$$
 S en haut
 $S \rightarrow P \mid S + P$
 $P \rightarrow F \mid P * F \dots$

$$E \rightarrow P$$
 P en haut $P \rightarrow S \mid P * S$ $S \rightarrow F \mid S + F \dots$

Systématisation

Pour rendre une grammaire à opérateur non ambiguë :

- on ajoute un non terminal par niveau de priorité (S pour +, P pour *, etc);
- ▶ les moins prioritaires en haut de l'arbre, proches de l'axiome;
- les plus prioritaires en bas de l'arbre, proches des feuilles;
- ▶ les « atomes » tout en bas;
- ▶ associativité gauche/droite ⇒ récursivité gauche/droite.

Exemple plus gros

$$E \to E + E \mid E - E \mid E * E \mid E / E \mid - E \mid (E) \mid id$$

$$\underbrace{\{+, -_b\}}_{S} \leq_{prio} \underbrace{\{*, /\}}_{P} \leq_{prio} \underbrace{\{-_u\}}_{U} \leq_{prio} \underbrace{\{()\}}_{A}$$

$$E \rightarrow S$$

 $S \rightarrow P \mid S + P \mid S - P$
 $P \rightarrow U \mid P * U \mid P / U$
 $U \rightarrow - U \mid A$
 $A \rightarrow (E) \mid id$

Grammaires à opérateurs, bilan

Version ambiguë : très intuitive. . . mais ambiguë!

Version non ambiguë : opérationnalisable. . .

- mais complètement illisible!
- taille arbre beaucoup plus grande.

Grammaires à opérateurs, automatisation

On a un algorithme qui calcule une grammaire non ambiguë équivalente.

Il prend en entrée :

- une grammaire à opérateurs ambiguë;
- et les niveaux de priorité + associativité des opérateurs.

Grammaires à opérateurs, outillage

Cup:

- on spécifie (et décore) uniquement la grammaire ambiguë;
- on spécifie les niveaux de priorité + associativité des opérateurs.
- ▶ la version non-ambiguë est automatiquement calculée, mais reste implicite.

antLR:

- ▶ il faut écrire la grammaire non-ambiguë à la main
- donc maîtriser l'algorithme de calcul...

Limites des langages réguliers

Langages et grammaires algébriques

Langage engendré dérivations

Langage engendre, derivations

Langages algébriques, comparaison avec les réguliers Outillage

Arbres syntaxiques

$Grammaires \, \ll \, pathologiques \, \gg \,$

Ambiguïté

Grammaires réduites

Les algébriques... et les autres Comparaison avec les réguliers Limitation des algébriques

Aparté : parallèle code/grammaire - 1

Quand on code...:

- on écrit des bêtises (bugs);
- on écrit du code mort;
- on écrit des choses simplifiables, genre if (x == true);
- etc.

Pour détecter ces bêtises :

- analyses statiques possibles (à la compilation) :
 - détecte des erreurs de typages, de syntaxe, code mort, etc.
- test (à l'exécution) :
 - on essaie pour voir si ça marche;
 - détecte les erreurs « sémantiques » (le programme est syntaxiquement correct mais ne répond pas à sa spécification).

Aparté : parallèle code/grammaire - 2

Quand on écrit une grammaire : c'est pareil! on peut se tromper :

- on a oublié une production;
- on s'est trompé dans l'écriture d'une production;
- etc.

Certaines erreurs sont détectables statiquement :

- détection de productions et non-t^{aux} inutiles (\sim code mort);
- → obtention d'une grammaire dite réduite (cf cours).

Erreurs sémantiques (la grammaire ne dit pas ce qu'on pense) :

on teste en exécutant l'analyseur syntaxique.

Aparté : parallèle code/grammaire - 3

On souhaite parfois réusiner (refactoring) un programme. . .

... de même on peut souhaiter transformer une grammaire pour :

- obtenir des arbres syntaxiques plus compacts;
 - ▶ suppression des règles $X \to Y$ et $X \to \epsilon$;
 - ▶ ⇒ grammaires propres;
- obtenir une forme de grammaire particulière propice à certaines analyses;
 - forme normale de Chomsky (FNC);
 - $X \rightarrow a$ ou $X \rightarrow YZ$;
- mettre à part ϵ .

Pas dans ce cours, cf la littérature.

Grammaires réduites

Certaines grammaires sont « pathologiques » car certains non-terminaux ne servent à rien.

Souvent dû à une erreur de conception : cf code mort.

En pratique :

- les générateurs signalent au mieux le problème par un warning à la génération
- on décèle souvent le problème en testant l'analyseur syntaxique.

Definition

Une grammaire est dite réduite si elle ne contient pas de non-terminal improductif ou inaccessible.

Non-terminaux improductifs : exemple

```
\textit{liste} \rightarrow \textit{elt} ; \textit{liste} \textit{elt} \rightarrow \textit{a} \mid \textit{b}
```

liste est improductif : il ne permet pas de dériver un mot de $\{a, b, ;\}^*$.

En fait on voulait dire :
$$\textit{liste} \rightarrow \textit{elt}$$
 ; $\textit{liste} \mid \textit{elt}$ $elt \rightarrow a \mid b$

Ce qu'en disent les outils

$$\textit{liste} \rightarrow \textit{elt}$$
; \textit{liste} $\textit{elt} \rightarrow \textit{a} \mid \textit{b}$

Rien! Pas de warning à la génération.

Mais l'analyseur syntaxique généré signale une erreur syntaxique dès qu'on termine l'entrée par EOF.

⇒ on se doute qu'il y a une erreur qqpart!

Définition d'un improductif

Definition

Un non-terminal $X \in V_N$ est improductif s'il n'existe pas de mot $u \in V_T^*$ tel que $X \Rightarrow^* u$ (le langage engendré par X est vide). Il est productif sinon.

Calcul des improductifs

- 1. on calcule les productifs;
- 2. par complémentaire on a les improductifs.

Ensuite on répare la grammaire pour que les improductifs ne le soient plus.

NB : on obtiendrait une grammaire équivalente à celle de départ en supprimant toutes les productions contenant un improductif en partie gauche ou droite.

Calcul des productifs : idée

X est productif:

- ▶ s'il existe une production $X \to u$ avec $u \in V_T^*$;
- ou s'il existe une production $X \to \alpha$ avec $\alpha \in (V_N \cup V_T)^*$ tel que tous les non-terminaux apparaissant dans α sont productifs.

Calcul des productifs : plus petit point fixe

Algorithme naïf pour calculer un plus petit point fixe par itérations successives :

- on part d'un ensemble initial;
- on le fait grossir itérativement;
- jusqu'à stabilisation.

Exemple

 G_1 telle que $V_N = \{S, X, Y, Z, W\}$ (axiome S), $V_T = \{a, b, d\}$ et

- (1) $S \rightarrow a X$
- (2) $S \rightarrow d W$
- $(3) X \rightarrow b S$
- (4) $X \rightarrow a Y b Y$
- (5) $Y \rightarrow b a$
- (6) $Y \rightarrow a Z$
- (7) $Z \rightarrow a Z X$
- (8) $W \rightarrow a S$

Exemple, résolution

nº itération	Prod
0 (init)	
1	
2	
3	

Algorithme de calcul des productifs

```
Entrée : une grammaire algébrique G Sortie : l'ensemble Prod de ses non-terminaux productifs // Init Prod = \emptyset pour toute production \ X \rightarrow u, \ u \in V_T^* faire Prod = Prod \cup \{X\} // prod \in Y fait
```

Algorithme de calcul des productifs

```
// Itérations
faire iga stabilisation de Prod
 New = \emptyset // les productifs découverts
 // pendant l'itération
 pour toute production X \rightarrow u_1 X_1 u_2 \dots X_n u_n
 tq X \notin Prod // X pas encore traité
 et \{X_1, \ldots, X_n\} \subseteq Prod // X productif
 faire New \cup = \{X\}
 fait
 Prod \cup = New
fait
```

Exemple, solution

On trouve $Prod = \{Y, X, S, W\}$, donc Z est improductif.

En supprimant Z partout on obtient la grammaire équivalente à G_1 :

$$G_1'$$
 telle que $V_N = \{S, X, Y, W\}$ et

- (1) $S \rightarrow a X$
- (2) $S \rightarrow d W$
- $(3) X \rightarrow b S$
- (4) $X \rightarrow a Y b Y$
- (5) $Y \rightarrow b a$
- (8) $W \rightarrow a S$

Non-terminaux inaccessibles: exemple

```
Ex : instr \rightarrow if \mid while \mid do
affect \rightarrow IDAFFID
```

L'axiome ne permet pas « d'attraper » affect, qui est inutile.

```
En fait on voulait dire : instr \rightarrow if \mid while \mid do \mid affect affect \rightarrow \dots
```


Ce qu'en disent les outils

```
instr 
ightarrow if \mid while \mid do affect 
ightarrow IDAFFID
```

Cup affiche un warning :

*** Production "affect : := ID AFF ID" never reduced

antLR ne signale rien.

Dans les 2 cas l'analyseur syntaxique généré n'accepte aucune affectation.

⇒ on se doute qu'il y a une erreur ggpart!

Définition d'un inaccessible

Definition

Soit G une grammaire algébrique d'axiome S. Un non-terminal $X \in V_N$ est inaccessible s'il n'existe pas de mots $\alpha, \beta \in (V_N \cup V_T)^*$ tels que $S \Rightarrow^* \alpha X \beta$. Il est accessible sinon.

Calcul des inaccessibles

- on calcule les accessibles;
- 2. on a par complémentaire les inaccessibles;

Ensuite on répare la grammaire pour que les inaccessibles ne le soient plus.

NB : on obtiendrait une grammaire équivalente à celle de départ ensupprimant toutes les productions contenant un inaccessible en partie gauche (suffisant, supprime automatiquement les inaccessibles en partie droite).

Calcul des accessibles : idée

X est accessible si:

- c'est l'axiome;
- ou il existe une production $Y \to \alpha X \beta$ telle que Y est accessible.

Même principe d'itération de point fixe que pour les accessibles mais on cherche les candidats en partie droite de production.

Exemple

$$G_2$$
 telle que $V_N = \{S, Y, U, V, X, Z\}$ (axiome S), $V_T = \{a, b, d, e\}$ et

- (1) $S \rightarrow Y$
- (2) $Y \rightarrow Y Z$
- (3) $Y \rightarrow Y a$
- $(4) Y \rightarrow b$
- $(4) I \rightarrow D$
- $(5) \ U \to V$
- (6) $X \rightarrow e$
- (7) $V \rightarrow V d$
- (8) $V \rightarrow d$
- $(9) Z \rightarrow Z X$

Exemple, solution

$$Acc = \{S, Y, Z, X\}$$

En supprimant U et V partout on obtient la grammaire équivalente à G_2 :

$$G_2'$$
 telle que $V_N = \{S, X, Y, Z\}$ et

- (1) $S \rightarrow Y$
- (2) $Y \rightarrow Y Z$
- (3) $Y \rightarrow Y$ a
- (4) $Y \rightarrow b$
- (6) $X \rightarrow e$
- (9) $Z \rightarrow Z X$

Algorithme de calcul des accessibles

```
Entrée : une grammaire algébrique G d'axiome S Sortie : l'ensemble Acc de ses non-terminaux accessibles // Init Acc = \{S\}
```

Algorithme de calcul des accessibles

```
// Itérations
faire iga stabilisation de Acc
 New = \emptyset // les accessibles découverts
 // pendant l'itération
 pour toute production Y \to \alpha X\beta, \{X, Y\} \subseteq V_N
 tq X \notin Acc // X pas encore traité
 et Y \in Acc // X accessible
 faire New \cup = \{X\}
 fait
 Acc \sqcup = New
fait
```

Grammaire réduite : attention

Si on souhaite calculer une grammaire réduite :

Il faut supprimer d'abord les improductifs puis les inaccessibles.

Ex : Improductifs de G_2' : $\{Z\}$

Si on supprime $Z \dots X$ devient inaccessible!

La grammaire réduite équivalente est donc :

- (1) $S \rightarrow Y$
- (3) $Y \rightarrow Y a$
- (4) $Y \rightarrow b$

Comparaison avec les réguliers Limitation des algébriques Les autres

Limites des langages réguliers

Langages et grammaires algébriques

Arbres syntaxiques

Grammaires « pathologiques »

Les algébriques... et les autres Comparaison avec les réguliers Limitation des algébriques Les autres

Propriétés de clôture

réguliers ⊂ algébriques

Les algébriques sont plus expressifs que les réguliers. Ils ont donc des propriétés moins fortes :

clôture par	langages réguliers	langages algébriques
Union	Oui	Oui
Concaténation	Oui	Oui
Etoile	Oui	Oui
Intersection	Oui	Non
Complémentaire	Oui	Non

Régulier? Algébrique?

Description de déplacements sur h et b.

$$\begin{split} L_1 &= \{ w \in \{h,b\}^* \} \\ L_2 &= \{ h^n b^p \mid n \ge 0, p \ge 0 \} \\ L_3 &= \{ h^n b^p \mid n \ge p \ge 0 \} \\ L_4 &= \{ w \in \{h,b\}^* \mid |w|_h = |w|_b \} \\ L_5 &= \{ w \in \{h,b\}^* \mid w \text{ est un palindrome } \} \\ L_6 &= \{ ww \mid w \in \{h,b\}^* \} \end{split}$$

Limitation des algébriques

 $L_6 = \{ww \mid w \in \{h, b\}^*\}$ n'est pas algébrique.

Les grammaires algébriques expriment :

- les propriétés structurelles des langages;
- mais pas leurs propriétés contextuelles;
- ▶ on les appelle aussi « grammaires hors contexte ».

Par ex, on ne peut pas exprimer par une grammaire algébrique :

- que toute variable utilisée a été déclarée;
- les vérifications de typage, etc.

Ces propriétés relèvent de l'analyse sémantique.

Limitation des algébriques

Étant donné :

- ▶ un mot m de $(V_T \cup V_N)^*$ contenant $X \in V_N$
- une production $X \to \alpha$

la dérivation remplace X par α indépendamment de m, le contexte de X.

Ex de propriété structurelle

Toute accolade ouverte est fermée : $S \rightarrow \epsilon \mid aSb$

a et b sont dans le même arbre issu de S

⇒ propriété indépendante du contexte.

Ex de propriété contextuelle

$$\{ww \mid w \in \{h, b\}^*\}$$
 : essai. . .

$$S \rightarrow S_1 S_2$$

 $S_1 \Rightarrow^* w_1$
 $S_2 \Rightarrow^* w_2$

 w_1 et w_2 sont dans deux arbres indépendants :

- on ne peut pas forcer $w_1 = w_2$;
- propriété dépendante du contexte.

Autre exemple

$$\{a^nb^nc^n\,|\,n\geq 0\}$$

Comment forcer autant de a que de b que de c?

Impossible avec des dérivations indépendantes les unes des autres.

$$\Rightarrow \{a^n b^n c^n \mid n \ge 0\}$$
 n'est pas algébrique.

Justification théorique : lemme fondamental des algébriques

Soient u_1 , u_2 , $v \in (V_T \cup V_N)^*$.

Si $u_1u_2 \rightarrow^k v$ alors il existe $v_1, v_2 \in (V_T \cup V_N)^*$ tels que :

- $v = v_1 v_2$
- $k_1 + k_2 = k$.

Ce lemme ou sa généralisation sert dans les preuves, par exemple pour montrer que le langage engendré par $S \to aSb \mid \epsilon$ est $\{a^nb^n\mid n\geq 0\}$.

Comment être sensible au contexte?

En utilisant une grammaire contextuelle.

Productions de la forme : $\alpha \to \beta$ avec $|\alpha| \le |\beta|$

avec $\alpha, \beta \in (V_N \cup V_T)^*$

 $\mathsf{Ex} : \mathsf{AB} \to \mathsf{BA}$

Les grammaires contextuelles :

- engendrent les langages contextuels;
- ne sont pas utilisées lors de l'analyse syntaxique;
- pas d'algorithme polynomial connu qui, pour tout mot, détermine si ce mot est engendré par une grammaire contextuelle donnée.

Si on continue à généraliser...

Il existe des grammaires arbitraires.

Productions de la forme : $\alpha \rightarrow \beta$

avec $\alpha, \beta \in (V_N \cup V_T)^*$

 $\mathsf{Ex} : \mathsf{AB} \to \epsilon$

Ces grammaires engendrent l'ensemble de tous les langages.

Hiérarchie des langages et des grammaires

Chaque type de langage est généré par un type de grammaire particulier... y compris les réguliers.

Classification de Chomsky pour les grammaires :

régulière ⊂ algébrique ⊂ contextuelle ⊂ quelconque

