

Principal

Objetivos

Importancia del Proyecto

Productos a Construir

Resultados Esperados

Publicaciones

Integrantes

Bibliografía

Herramientas >

Contáctenos

Agradecimientos

GRAMÁTICAS

Introducción

Las gramáticas se utilizan para describir lenguajes. Existe una primera clasificación para las gramáticas, y esta estará en función a los tipos de lenguajes que genere, esto es ya sean lenguajes naturales o lenguajes formales.

Un lenguaje natural es como el Español o el Inglés o como cualquier otro lenguaje de comunicación entre personas, en donde la estructura de las frases, se describen por medio de una gramática que agrupa las palabras en categorías sintácticas tales como sujetos, predicados, frases preposicionales, etcétera. Estas construcciones gramaticales surgen como un intento de explicar las formas admitidas por el Lenguaje, con las cuales se construyen las frases, aunque en su definición se presentarán excepciones gramaticales.

Un Lenguaje Formal, por el contrario surge a partir de su gramática, y por lo tanto no presenta excepciones en su definición. Esto es así, porque los Lenguajes Formales son los que se utilizan para que se comuniquen los hombres con las máquinas. De esta manera a partir de las gramáticas formales es como surgen los Lenguajes de Programación.

Gramáticas para describir Lenguajes Naturales

Para poder describir a los Lenguajes Naturales, podemos escribir reglas como las que enumeramos en el siguiente conjunto P_n :

```
P<sub>n</sub> = {<oración> → <sujeto> <sujeto> → <sustantivo> | <artículo> <sustantivo> | <artículo> <sustantivo> <adjetivo>, <p
```

Vale la pena destacar que esta es "una versión muy simplificada" de la gramática castellana, y si bien da lugar a oraciones que son correctas en nuestro idioma, también puede generar oraciones que resulten incorrectas desde el punto de vista tanto semántico (de su significado), como sintáctico (de su estructura).

Este es el caso de:

El árbol juega (incorrecta semánticamente)

Los madre come risueño (incorrecta sintácticamente)

Estos errores se solucionan en la lengua castellana agregando reglas que regulan y restringen las combinaciones de terminales y que corresponden al análisis morfológico y semántico del lenguaje. (En los lenguajes formales no existe el análisis morfológico que es el de género, número y persona, es decir el que controla la concordancia entre sujeto y verbo o la concordancia entre artículo, sustantivo y adjetivo)

Gramáticas Formales

Estas gramáticas permitirán en forma intencional describir en determinado lenguaje; esto se hará definiendo el alfabeto sobre el que se construirán sus palabras, denominadas símbolos terminales; un símbolo inicial del que se partirá para la obtención de cualquier de las palabras del lenguaje llamado axioma inicial, un conjunto de símbolos especiales denominados no terminales, los que permitirán expresar representaciones o estados intermedios en el proceso de generación de las palabras del lenguajes; y un conjunto de reglas de producciones o de reescritura, que serán las que permitan realizar las transformaciones necesarias, partiendo desde el axioma inicial, produciendo los reemplazos de símbolos no terminales, mediante la utilización de las reglas de producción hasta obtener las palabras del lenguaje.

Definición

Un gramática formal **G**, es una 4-tupla, que queda definida de la siguiente manera:

$$G = (\sum_{T}, \sum_{N}, S, P)$$

En donde:

: Conjunto de Símbolos que representan el Alfabeto de Símbolos Terminales, en donde toda palabra del lenguaje generado por esta gramática, estará formada por símbolos o caracteres definidos en este conjunto.

Conjunto de Símbolos que representan el Alfabeto de Símbolos No Terminales. Éste conjunto de símbolos será utilizado como símbolos auxiliares en la derivación de cadenas, pero no formaran parte de las cadenas del lenguaje.

De las definiciones anteriores se observa lo siguiente:

$$\Sigma = \Sigma_T \cup \Sigma_N$$
 $y \Sigma_T \cap \Sigma_N = \Phi$

- Símbolo No Terminal especial, que pertenece al conjunto de Símbolos No Terminales (S $\hat{I} \sum_{N}$), denominado símbolo inicial o Axioma de la Gramática.
- Conjunto finito de reglas o producciones que tienen como única restricción que en la parte izquierda debe haber al menos un símbolo no terminal.

Ejemplo: dada la gramática

$$G_1 = (\{0, 1\}, \{A, B\}, A, P)$$

Donde

También podríamos escribirlas:

Producciones

Una producción, o regla de producción es un par ordenado de palabras (x, y), con x e y î $\sum_{i=1}^{\infty}$, donde la presencia de \mathbf{x} se encuentra como parte integrante de cualquier otra palabra, puede ser sustituida por \mathbf{y} ; lo que permite transformar palabras en otras.

Como notación suele utilizarse x := y, denominada notación BNF (por Backus - Naur Form, por sus creadores).

La palabra x es denominada la parte izquierda o primer miembro de la producción; y la palabra y, la parte derecha o segundo miembro.

Simbología: :=

Serán producciones el conjunto **P** de la gramática de ejemplo G₁:

Derivación directa

Es la aplicación directa de una producción (x := y), a una determinada palabra v para convertirla en w.

Simbología: →

Ejemplo: dado $v = z \cdot x \cdot u$; y aplicando (x := y) obtenemos $w = z \cdot y \cdot u$

Con v, w, z, $u \in \Sigma^*$.

Para el caso de la gramática G1, podemos partiendo de una palabra 0B1, obtener, aplicando las reglas de producción (B : = 0A0) lo siguiente: $0B1 \rightarrow 00A01$

Derivación

Es la aplicación de una secuencia de producciones a una palabra

Simbología: →*

Ejemplo: En el ejercicio anterior continuaremos aplicando reglas de producción y pasaremos de una palabra 0B1 a una palabra 0000101

 $0B1 \rightarrow 00A01 \rightarrow 000B101 \rightarrow 00001101$

Derivación por la izquierda

Si al aplicar las reglas de producción se producen los reemplazos de símbolos no terminales que se encuentren mas a la izquierda de la cadena en la que se debe producir el reemplazo.

<u>Ejemplo</u>: En el ejercicio anterior continuaremos aplicando reglas de producción y cuando se presente la alternativa de que símbolo aplicar, lo haremos eligiendo el que se encuentre mas a la izquierda.

El conjunto de producciones es:

$$\{(A := 0B1), (A := 1), (B := 0A0), (B := 01), (B := 0AB)\}$$

$$A \rightarrow 0B1 \rightarrow 00AB1 \rightarrow 000A0B1 \rightarrow 0000B10B1 \rightarrow 00000110B1 \rightarrow 00000110011$$

Derivación por la derecha

Si al aplicar las reglas de producción se producen los reemplazos de símbolos no terminales que se encuentren mas a la derecha de la cadena en la que se debe producir el reemplazo.

<u>Ejemplo</u>: En el ejercicio anterior continuaremos aplicando reglas de producción y cuando se presente la alternativa de que símbolo aplicar, lo haremos eligiendo el que se encuentre mas a la derecha.

El conjunto de producciones es:

$$\{(A := 0B1), (A := 1), (B := 0A0), (B := 01), (B := 0AB)\}$$

$$A \rightarrow 0B1 \rightarrow 00AB1 \rightarrow 00A0AB1 \rightarrow 00A0A011 \rightarrow 00A01011 \rightarrow 00101011$$

Sentencia

Una cadena **x** se la denominará sentencia, cuando la misma esté formada sólo por elementos pertenecientes al alfabeto de símbolos terminales, y haya sido obtenida a través de una derivación desde el axioma de la gramática.

$$S \rightarrow^* \mathbf{x}$$
 $y \mathbf{x} \in \Sigma_T$

Continuando con la gramática de ejemplo G_1 :

Las palabras '1' y '0011' son sentencias de la gramática.

Forma Sentencial

Una forma sentencial **x** es una cadena formada por símbolos que pertenecen tanto al alfabeto de símbolos terminales como al de no terminales, siendo obtenida a través de una derivación a partir del axioma de la gramática.

$$S \rightarrow^* \mathbf{x}$$
 \mathbf{y} $\mathbf{x} \in (\sum_T \cup \sum_N)$

En la gramática de ejemplo G_1 , las cadenas '00A01', '00101' y '000B101' son sentencias de la gramática.

Lenguaje (LG)

Se denomina así al lenguaje generado por una gramática, el que estará conformado por el conjunto de todas las sentencias o palabras que pueden ser generados a través de la misma. En otras palabras, serán todas las sentencias que pueden ser generadas desde el axioma. de la gramática, con la aplicación de todas las derivaciones que pueden aplicarse de acuerdo al conjunto de reglas de producciones de la gramática determinada.

Así, podemos decir que un Lenguaje posee una Definición Formal, si existe una Gramática cuyas producciones permitan derivar o generar sus palabras.

El lenguaje generado por la gramática de ejemplo G₁, puede expresarse como:

$$LG_1 = \{1,0011,00101,0001101,000010101,000000110101,....\}$$

Lenguaje Formal

Así, podemos decir que un Lenguaje posee una Definición Formal, o es un Lenguaje Formal; si existe una Gramática cuyas producciones permitan derivar o generar sus palabras.

Recursividad

Al analizar la recursividad en gramáticas, y por lo tanto también en el lenguaje generado, podemos hacer una analogía con el concepto de función recursiva en el ámbito de la programación, donde una función es recursiva cuando se llama

a sí misma.

Producciones recursivas

Una producción es recursiva cuando el símbolo no terminal del lado izquierdo de la regla de producción, aparece también en el lado izquierdo de la misma.

Las siguientes producciones son recursivas: A := 0A1, B := BA01

Producciones recursivas por izquierda

Una producción es recursiva por izquierda cuando el símbolo no terminal del lado izquierdo de la regla de producción, aparece en primer lugar en el lado derecho de la misma.

Ejemplo: A := A1101

Producciones recursivas por derecha

Una producción es recursiva por derecha cuando el símbolo no terminal del lado izquierdo de la regla de producción, aparece en el último lugar en el lado derecho de la misma.

Por ejemplo, la siguiente producción es recursiva por derecha: B := 0100B

Gramáticas recursivas

Una gramática es recursiva cuando posee al menos una producción recursiva.

Recursividad en un paso

Las producciones recursivas antes mencionadas, poseen recursividad en un paso, dado que al efectuar una derivación, aplicando la regla de producción recursiva, obtenemos una forma sentencial que incluye el mismo símbolo no terminal usado al derivar.

Recursividad en más de un paso

Otro caso de recursividad, diferente al caso anterior, al aplicar sucesivas derivaciones, obtenemos una forma sentencial que incluye un símbolo no terminal, que habíamos derivado anteriormente.

El caso más sencillo, puede verse con solamente dos producciones:

A := B0, B := 0A100

De manera simbólica:

$$X :=_* abXc$$
, donde a, b, $c \in \sum_{\tau}$, y $X \in \sum_{t}$

Levantamiento de la recursividad por izquierda

La recursividad sobretodo por izquierda ya sea en un paso o mas de un paso es un efecto no deseado en una gramática.

El proceso de eliminación de la recursividad por izquierda consta de los siguientes pasos:

- 1) Eliminamos la recursividad por izquierda en las producciones recursivas en un paso.
- 2) Eliminamos la recursividad por izquierda en las producciones recursivas en más de un paso.

1) Eliminación de la recursividad por izquierda en un paso:

Eliminaremos la recursividad por izquierda en las producciones de un mismo símbolo no terminal.

Para cada $A \in \Sigma_N$, si las producciones de A son:

$$P_A = (A := A\alpha_1 \mid A\alpha_2 \mid \mid A\alpha_n \mid \beta_1 \mid \beta_2 \mid \mid \beta_m)$$

Donde los | No comienzan con A

Se crea un nuevo símbolo No Terminal A' . En donde ahora Σ_N ' = $\Sigma_N \cup \{A'\}$

Y el nuevo conjunto de reglas de producción se obtendrá a través del siguiente procedimiento:

$$P' = (P - P_A) \cup \{A := \beta_1 A' \mid \beta_2 A' \mid \mid \beta_m A' \mid \beta_1 \mid \beta_2 \mid ... \mid \beta_m ; A' := \alpha_1 A' \mid \alpha_2 A' \mid \mid \alpha_n A' \mid \alpha_1 \mid \alpha_2 \mid \mid \alpha_n \}$$

<u>Ejemplo</u>:

Dada la Gramática
$$G = (\{+,*,var,num\}, \{E\}, E, P)$$

Las dos primeras reglas son recursivas por lo tanto se creará un nuevo símbolo no Terminal E´ y el nuevo conjunto de símbolos no terminales quedará:

$$\Sigma_N' = \{ E, E' \}$$

Se deberán eliminar todas las producciones de E dentro del conjunto P de producciones de la gramática, y se deberá obtener el nuevo conjunto P' de producciones de la gramática. Aplicando el procedimiento descripto.

Donde:

$$\alpha_1 = + E$$
 $\alpha_2 = * E$
 $\beta_1 = var$
 $\beta_2 = num$

$$\begin{array}{c} P' = (P - P_A) \cup \ \{A := \beta_1 A' \mid \beta_2 A' \mid \mid \beta_m A' \mid \beta_1 \mid \beta_2 \mid ... \mid \beta_m \; ; \\ A' := \alpha_1 A' \mid \alpha_2 \mid A' \mid \mid \alpha_n \mid A' \mid \alpha_1 \mid \alpha_2 \mid \mid \alpha_n \mid \} \end{array}$$

Entonces para completar la definición de la nueva gramática equivalente a la dada, pero sin producciones recursivas por izquierda en un paso nos queda:

$$G' = (\{+,*, var, num\}, \{E, E'\}, E, P')$$

Prueba del Ejemplo:

Veremos ahora como una cadena es aceptada por ambas gramáticas G y G´

Con Gramática G	Con Gramática G'
$E \rightarrow E + E$	E → var E'
→ var + E	→ var + E E′
\rightarrow var + E * E	→ var + num E'
→ var + num * E	→ var + num * E
→ var + num *	→ var + num * var
E →* α	E →* α

Vemos entonces que la cadena a , sería aceptada por ambas gramáticas G y G'.

2) Eliminación de la recursividad por izquierda en mas de un paso:

Aún eliminando, la recursividad por la izquierda de las producciones de todos los símbolos no terminales, puede haber recursividad en mas de un paso.

Para mostrar el procedimiento de aplicación lo haremos a través de un ejemplo:

Ejemplo:

Dada la Gramática G'' = ({+,*,var,num, (,,)}, {E,T}, E, P)

- a) Se deberán disponer a los símbolos No terminales en algún orden: $A_1, A_2, ... A_N$
- b) Se crean dos ciclos anidados que van a ir de 1 hasta n siendo n la cantidad de símbolos no terminales de la gramática.

$$.i = 1 .. n$$

 $.j = 1 .. n$

Recorremos ambos ciclos y:

§ Sii¹j:

reemplazar cada producción Ai := Aj - γpor :

Ai :=
$$\delta_1$$
, $\gamma \mid \delta_2$, $\gamma \mid \dots \mid \delta_k$, γ

Donde:

 $Aj := \delta_1 \mid \delta_2 \mid \mid \delta_k \ \ Son \ todas \ las \ reglas \ de \ Aj$

§ Eliminar la recursividad por izquierda de las Ai

En nuestro ejemplo

$$A_1 = E : A_2 = T$$

Donde n = 2 por lo tanto

$$.i = 1 ... 2$$

 $.j = 1 ... 2$

comenzamos ambos ciclos:

*
$$i = 1$$
; $(A_1 = E)$; $j = 1$ $(A_1 = E)$

1) En el ejemplo nos quedaría:

De existir producciones de E que en el lado derecho comienza con E habría que sustituir la E de la parte derecha por todas las producciones que llevan a E

2) Ahora hay que eliminar la posible recursión por izquierda en A_1 = E pero no hay

Continuamos con el incremento de la variable del ciclo interno.

*
$$i = 1$$
; ($A_1 = E$); $j = 2$ ($A_2 = T$)

1) En el ejemplo nos quedaría:

$$E := T^{\alpha}$$

Esto da lugar a un nuevo conjunto de producciones que se obtienen reemplazando T en la parte derecha por todos sus producciones.

```
E := E + E;

E := (E) + E;

E := E * E;

E := (E) * E;

E := var;

E := num;

T := E;

T := (E);
```

2) Ahora eliminamos la recursividad por izquierda de E. Se eliminan todas las producciones de E y se las reemplaza por las que se obtienen de haber incluido el nuevo símbolo no Terminal E´ (Se aplica el procedimiento de eliminación de recursividad en un paso).

```
E := var E';
E := num E';
E := num E';
E := num;

E':= + E E';
E':= * E E';
E':= * E;

E := (E) + E;
E := (E) * E;
T := E;
T := (E);
E := (E) + E E';
E := (E) * E E';

* i = 2; (A<sub>1</sub> = T); j = 1 (A<sub>2</sub> = E)
```

1) Al reemplazar las producciones:

```
T:= E \( \alpha \)

Queda:

E:= var E';

E:= num E';

E:= var;

E:= (E) + E;

E:= (E) * E;

E:= (E) * E E';

E':= + E E';

E':= * E E';

E':= * E;
```

```
T:=(E);

T:= var E';

T:= num E';

T:= var;

T:= num;

T:=(E) + E E';

T:=(E) + E;

T:=(E) * E;
```

2) Ahora hay que eliminar las recursiones de T pero no hay.

```
* i = 2; (A_1 = T); j = 2 (A_2 = T)
```

1) Al reemplazar las producciones:

2) No quedan:

Por lo tanto nuestra nueva gramática sin producciones recursivas ya sean en un paso o varios pasos nos queda:

```
G^{"} = (\{+,*,var,num,(,,)\}, \{E,E',T\},E,P)
```

Con el conjunto de producciones de del punto anterior.

Factorización a izquierda

A := cDBec;

Esta situación se da cuando producciones de un mismo símbolo no Terminal, tienen en la parte derecha una primera parte que es común a ambas producciones.

Por ejemplo:

```
A:=cDCb\;; Con:\;A,B,C,\;D \otimes \Sigma_N \qquad _y \qquad c,\;e,\;b \otimes \Sigma_T
```

Entonces se crea un nuevo símbolo no Terminal E y se reescriben las producciones

```
A := cDE ;
E := Bec ;
E := Cb ;
```

Árboles de derivación Sintáctica

Un árbol de derivación sintáctica es una representación gráfica de la derivación de una forma sentencial, desde el axioma de una gramática. Donde:

- · La raíz del árbol, representa el axioma de la gramática.
- · Las hojas del árbol representan símbolos terminales de la gramática.
- · Los nodos intermedios del árbol representan símbolos no terminales de la gramática.
- Las reglas de producción se representan como ramas desde nodos intermedios, a nodos hijos, hojas o intermedios; tantos como símbolos terminales o no terminales (respectivamente) posea la regla de producción en el lado derecho,

Ejemplo: Dada la gramática

Donde

La cadena puede ser obtenida a partir de la aplicación de las sucesivas reglas de producción como sigue:

A 0B1 00AB1 001B1 001011

Y el árbol de derivación sintáctico para esta cadena quedará:

Ambigüedad

El concepto de ambigüedad en lenguajes naturales, se aplica también en los lenguajes formales. Veremos a continuación diversas definiciones de ambigüedad.

Sentencias ambiguas

Una sentencia es ambigua cuando la misma puede ser producida a través de árboles sintácticos diferentes

Ejemplo: Dada la Gramática

Realizaremos una derivación por izquierda para obtener la cadena a

Y su grafo será:

Y si realizamos una derivación por derecha para esta misma cadena a

Y el grafo correspondiente para la derivación de esta cadena será:

Tanto con una derivación por derecha o por izquierda se puede obtener la misma cadena pero a través de árboles de derivación diferentes. En este caso se dice que la cadena en cuestión es ambigua, y lo tanto la Gramática respectiva también será ambigua.

En este caso en particular la gramática puede ser convertida en no ambigua , o sea que se puede levantar la ambigüedad, para esto introduciremos reglas semánticas que establecerán el orden de precedencia de los operadores + y *.

Para lograr esto introduciremos nuevos símbolos no terminales:

T = Término

F = Factor

E = Expresión

Y la nueva gramática quedará:

Y sea la cadena Será generada

O sea que esta nueva gramática, también es capaz de generar la cadena, pero ahora resulta que la misma ya no es ambigua.

Gramáticas ambiguas

Una gramática será ambigua cuando tiene al menos una sentencia ambigua.

Tipos de Gramáticas Formales

Las gramáticas formales en base a la definición realizada por Noam Chomsky, se clasifican en cuatro grupos, las que van desde los tipos más general a los tipos más específicos, dependiendo éstas de las restricciones que se les impongan a la conformación de las reglas de Producción (Reglas de reescritura)

De esta forma, la jerarquía propuesta nos posibilitará: Por un lado el de poder clasificar las gramáticas formales y por ende a los Lenguajes que estas gramáticas generen. Y por otro lado el de clasificar a los Autómatas que reconocerán a los Lenguajes generados por estas gramáticas

Jerarquía de Chomsky

Toda gramática Formal, queda definida por:

En base a las restricciones que se le impongan al conjunto P de reglas de producción, se dará origen a los distintos tipos de Gramáticas para la generación de lenguajes.

Además de las restricciones que se impongan para clasificar en uno u otro tipo de gramáticas, es común observar en las distintas bibliografías, diferencias en su definición en lo que respecta a que si el lenguaje generado a través de la gramática, permitirá o no aceptar la cadena vacía. Esto es, que si en la definición de las reglas de producción, no se permite la definición de reglas , ni siquiera desde el axioma inicial, la gramática definida no podrá generar la cadena nula.

Este punto parece no ser trivial, ya que al no incluir reglas— no permitiría la generación de cadenas nulas. En este material, a las gramáticas, se les permitirá la posibilidad de generar las cadenas nulas, o sea se les permitirá definir las *reglas con*, pero estarán permitidas sólo desde el axioma o símbolo inicial de la gramática, con lo que esta será la única regla compresora admitida por la gramática.

Gramáticas Tipo 3: Gramáticas Regulares

Este tipo de gramáticas es el resultado de imponer la mayor cantidad de restricciones a la conformación de las reglas de producción, por lo tanto resulta que el lenguaje que puede generar este tipo de gramáticas es el menos expresivo (lenguaje Mínimo)

En este tipo de gramáticas las reglas de reescrituras tendrán la siguiente forma:

Si es una G3 Lineal por Derecha

A := cB

A := a

S :=

O si es una G3 Lineal por Izquierda

A := Bc

A := a

S :=

En resumen de las reglas de producción:

<u>Parte Izquierda</u> : Sólo un Símbolo No Terminal

<u>Parte Derecha</u>: Podrá contener un terminal seguido de un no terminal o un no terminal seguido de un terminal ya sea por derecha o por izquierda, de un terminal solamente, o producir l sólo si el no terminal de la izquierda es el axioma inicial de la gramática

Es importante destacar que ambas gramáticas ya sean lineales por izquierda o derecha son equivalentes entre sí, lo que significa que generan el mismo lenguaje, y que siempre es posible a partir de la expresión en una determinada forma (por derecha o por izquierda) encontrar su equivalente.

Conversión de G3-LI a G3-LD

El proceso para la conversión consta de los siguientes pasos:

- 1) Se transforma la Gramática para que no haya ninguna regla, que en la parte derecha tenga el axioma inicial de la gramática (S)
 - § Se crea un símbolo S'
 - § Toda Regla S := x donde S es el axioma inicial de la gramática y x es de la forma aB con se crea S' := x
 - $\$ Cada regla A := aS se transforma en A := aS'

2) Se crea un grafo dirigido

§ Se crean los arcos etiquetados. En donde si A := aB de la forma

§ Se crean arcos para cada regla del tipo

§ De existir, regla de producción S := Se crea un arco sin etiqueta

3) En el grafo:

- § Se intercambian las etiquetas del axioma y de
- § Se invierten las direcciones de los arcos

4) Se transfiere el grafo al conjunto de reglas

- § Cada Nodo de la gramática excepto
- § Cada arco etiquetado a que uniendo con , se crea una producción de la forma A := Ba
- § Si existe arco del axioma a , se crea A :=

Ejemplo de conversión:

Dada la siguiente Gramática lineal por derecha, construir la Gramática lineal por izquierda equivalente.

$$B := 0$$

Aplicando el procedimiento de conversión:

Paso 1:

Se crea A'

Se crean:

$$A' := 1B$$

Se transforma B := 0A en B := 0A'

Entonces ahora las reglas de producción de la Gramática nos queda:

P: A:= 1B

B := 0A'

B := 0

La Producción A' := se elimina ya que sólo puede ser producida por el axioma.

Paso 2

Se construye el grafo dirigido

Paso 3:

Se transforma el grafo

Paso 4:

El nuevo conjunto de Reglas de Producción queda:

P: A:=

A := B0

B := 1

B := A'1

A' := B0

En donde ahora el conjunto de reglas de producción son LI (Lineales por Izquierda) resultan equivalentes a las LD (Lineales por derecha) iniciales

Gramáticas Tipo 2: Gramáticas Independientes del Contexto

Este tipo de gramáticas también denominadas libres de contexto o de contexto libre, son de un interés muy particular, ya que las mismas definen las reglas sintácticas de la mayoría de los lenguajes de programación que son el objeto de nuestro estudio.

En este tipo de gramáticas las reglas de reescrituras tendrán la siguiente forma:

la única regla compresora admitida es del tipo S := \blacksquare , siendo S el axioma de la gramática

Resumen de las reglas de producción:

Parte Izquierda: Sólo un Símbolo No Terminal

Parte Derecha: Sin Restricciones, excepto que sólo podrá producir , si a la izquierda está el axioma inicial.

Sintaxis de los Lenguajes de programación

• La Sintaxis en los Lenguajes de Programación es la forma en la que se escribirán los programas.

- Dar las reglas de sintaxis para un lenguaje significa indicar como se escriben las instrucciones, declaraciones
 y otras construcciones del lenguaje.
- El propósito prioritario de la Sintaxis es el de proporcionar una notación para comunicar la información entre el programador y el procesador de lenguaje (Compilador).

Gramáticas Bien Formadas:

Las gramáticas, en particular las CGL (Gramáticas de Contexto Libre), a partir de la definición del Lenguaje que pueden generar y para prepararlas de mejor manera para posteriores etapas en el desarrollo de un compilador, se las debe poder tratar eficazmente, ya sea para poder construir el autómata con pila que sea capaz de reconocer el Lenguaje generado por la Gramática, o en el armado y manipulación de los árboles de derivación sintáctico que se encuentran presentes en todo el proceso de Compilación.

Veremos entonces, diferentes formas de presentar a una misma gramática, que en todo momento mantendrá la equivalencia (generarán el mismo Lenguaje), pero serán presentadas de distinta manera.

Una gramática está bien formada si esta Limpia, no tiene reglas no generativas, y no tiene reglas de redenominación.

Gramática Limpia:

Una gramática estará limpia, si no tiene reglas innecesarias, símbolos inaccesibles, ni símbolos superfluos (ya sean Terminales o No Terminales)

Reglas innecesarias:

Son las que tienen la forma:

A := A

Este tipo de reglas de producción, ya que no producen derivaciones útiles en la gramática.

Símbolos Inaccesibles:

Son aquellos símbolos no terminales, que nunca podrán ser alcanzados desde el axioma inicial de la gramática. Es decir

Ejemplo:

Observaciones:

- § La regla C := C es innecesaria, por lo tanto puede ser eliminada.
- § Los símbolos B y C resultan inaccesibles desde el axioma inicial, y serán eliminados en la definición de la gramática, y también todas la reglas de producción que los contengan. (B := 1C3 ya que C := C, ya fue eliminada en el paso anterior).

La gramática G2' equivalente a G2 nos queda:

Símbolos Superfluos:

Estos pueden ser de dos tipos, Terminales, y No Terminales

Símbolo Terminal Superfluo: Es aquel símbolo Terminal, que nunca podrá ser alcanzado por una derivación partiendo desde el axioma inicial.

O sea, no existe ninguna producción

Ejemplo: En la G2', los símbolos terminales 2 y 3 jamás podrán ser alcanzados por ninguna producción, por lo tanto deben ser eliminados de la gramática.

Símbolo No Terminal Superfluo: Es aquel símbolo No Terminal, del cual sus reglas de reescritura constan del lado derecho siempre de uno o más símbolos No Terminales. O lo que es lo mismo que nunca producen, o símbolo Terminal únicamente a través de derivaciones.

Forma de proceder para detectarlos:

- 1) Se marcan todos los símbolos No Terminales que estén en la parte izquierda de una producción y en cuya parte derecha sólo aparezcan símbolos terminales o ...
- 2) Sucesivamente, se continuarán marcando los símbolos No terminales que estén a la izquierda de las reglas de producción que a la derecha tengan , símbolos Terminales o símbolos No Terminales previamente marcados
- 3) Una vez finalizada estas iteraciones, se eliminarán todos los símbolos No Terminales junto con las producciones asociadas a ellos, de los Símbolos No Terminales que no hayan sido marcados.

Ejemplo: Continuando con el ejercicio anterior, las producciones de $G2^\prime$

Observaciones:

- § En la primer iteración, correspondiente a T1, el único símbolo No Terminal posible de marcar es A, que corresponde a la Producción A :=
- § En una segunda iteración, vemos que la producción D := 1A, a la derecha de la misma consta de un símbolo Terminal (1) y un Símbolo No Terminal (A) previamente marcado, por lo tanto es posible marcar el símbolo No Terminal (D) que se encuentra a la Izquierda.
- § Realizando una próxima iteración, vemos que no queda ningún No Terminal a la izquierda que se pueda marcar.
- § De esta manera resulta que el símbolo No Terminal " E " , resultará superfluo y se eliminará, el símbolo y todas las producciones asociadas a éste.

Nota:

Observe que lo que se marcan son símbolos terminales, no producciones.

Por lo tanto es posible ahora definir a G2" que resultará equivalente a G2' que a su vez es equivalente a G2, pero que de acuerdo a su definición no constará con reglas innecesarias, símbolos inaccesibles, ni símbolos superfluos, ya sean Terminales o No Terminales.

Esta gramática G2", será equivalente a G2, lo que significa que ambas serán capaces de generar el mismo lenguaje.

Una gramática limpia, para comportarse como una gramática bien formada, no deberá contener reglas No Generativas , ni reglas de Redenominación

Reglas No Generativas:

Una regla es No Generativa cuando produce l sin ser el axioma de la gramática

Ejemplo:

Dada la gramática $G2 = (\{0\}, \{A,B,C\},A,P)$

Dentro del conjunto de reglas de producción, existen dos reglas No Generativas, que son las que vamos a eliminar, esas son:

Para poder eliminar una regla No Generativa, y que la incidencia en la generación del lenguaje de la gramática sea equivalente, es necesario que en toda regla de producción que a la derecha aparezca el símbolo No Terminal en cuestión proceder de la siguiente manera. La regla tal cual esta escrita deberá ser mantenida del conjunto de reglas de producciones pero se deberá adicionar una nueva regla de producción, que se obtendrá de quitarle el símbolo No Terminar de la regla No Generativa que se encuentre a la derecha de la regla de producción.

Comenzaremos por la primera:

Escribiremos el nuevo conjunto de reglas de producción.

Las reglas de producciones que se encuentran marcadas con *, son las que dan origen a las nuevas reglas de producción que las hemos referenciado con •, Las producciones que no hemos marcado al igual que las referenciadas con * son mantenidas del conjunto original de producciones.

De esta manera, ha sido posible eliminar la producción No generativa B := l, sin perder el poder de generación de la gramática.

Ahora partiendo de P' tomamos la siguiente regla No Generativa

Observaciones:

El significado de los * y \bullet con que se encuentran marcadas las reglas de producción, tienen el mismo significado que el descrito en P'.

Lo que ahora debe hacernos prestar atención son las producciones que hemos identificado con *1 y *2..

En el caso de *1 (B := B) es una Regla Innecesaria, por lo tanto puede ser eliminada de la gramática, sin pérdida de generalidad en lo que respecta a la generación de lenguaje.

En el caso de *2 (B :=) es una regla No Generativa que ha aparecido en el nuevo conjunto de reglas de producciones P", la cual se debe eliminar aplicando nuevamente el proceso.

Entonces nuevamente debemos eliminar a la regla No Generativa

B :=

Siguiendo el mismo proceso anterior, nos queda

Esta gramática G2" es una gramática equivalente a G2 pero que no contiene reglas No Generativas.

Reglas de Redenominación

Una regla es de Redenominación cuando

A := B

con A,B $\hat{I} \Sigma N$

Para poder eliminarlas se borra esa regla y se genera una nueva producción

A := x

Por cada regla B := x

Ejemplo: Partimos de la Gramática G2'''

La regla B := C es de Redenominación y por lo tanto debe ser eliminada.

Para eliminarla debemos proceder de la siguiente manera:

Se eliminará la regla B := C, y se deberá reemplazar por:

B := 0B

B := 0

Y por lo tanto la la nueva gramática nos queda:

Ejercicio 1 de aplicación:

Construir la gramática Bien Formada equivalente a la dada.

<u>Desarrollo</u>:

Para que una gramática tipo 2 este bien formada debe cumplir lo siguiente:

- a) Gramática Limpia
 - i. Símbolos inaccesibles
 - ii. Reglas innecesarias
 - iii. Símbolos superfluos (Terminales y No Terminales)
- b) Sin Reglas no generativas
- c) Sin Reglas de redenomibación

a.i) Se buscan aquellos símbolos que no son accesibles desde el símbolo inicial (axioma).

Los Símbolos No Terminales D y F resultan inaccesibles, por lo tanto se eliminarán de la gramática junto con las producciones asociadas a éstos.

Las reglas de producción a eliminar son:

D := B1

D :=

D := 1F

F := 0D

La Gramática y el conjunto de producciones quedará:

a.ii) Reglas innecesarias NO HAY

a.iii.) Símbolos superfluos

Terminales Superfluos: No hay ya que a la derecha de las reglas de producción los símbolos $0 \ y \ 1$ son utilizados.

No Terminales superfluos:

Efectúo procedimiento:

1) Símbolos no terminales a marcar, que en la parte derecha tengan sólo símbolos terminales o Se marcan a la izquierda los símbolos No Terminales A y B

2) Se continúa iterando pero agregando en la evaluación a los símbolos No Terminales previamente marcados.

Se marca ahora el Símbolo No terminal S

3) Ya no queda nada más para marcar.

Por lo tanto a la izquierda de las reglas de producción los símbolos E y C no han podido ser marcados por lo tanto se eliminarán de la gramática junto con las producciones asociadas a éstos.

Las reglas que se eliminan son:

S := CS1

S := 0E

A := C

E := E1

La Gramática, ya esta limpia y nos queda:

b) Ahora buscamos las reglas No Generativas

A := Esta regla tiene que ser eliminada

Tomamos el conjunto de producciones de la gramática y efectuamos las operaciones necesarias

Las producciones marcadas con * , son las que se introducen al eliminar $\,A := \blacksquare \,$

c) Eliminación de reglas de redenominación

Existen dos reglas de redenominación

S := A

S := B

Al eliminar

S := B

Introduciremos nuevas reglas de producción

S := B1

S := 1

Y al eliminar

S := A

Se introducirán:

S := 0AS

S := 0S

S := A0

S := 0

Ahora si podemos definir la Gramática CGL''', que resultará equivalente a la CGL dada, pero que se encontrará bien formada

Ejercicio 2 de aplicación:

Construir la gramática Bien Formada equivalente a la dada.

Desarrollo:

a.i) Se buscan aquellos símbolos que no son accesibles desde el símbolo inicial (axioma).

NO HAY

a.ii) Reglas innecesarias

NO HAY

a.iii.) Símbolos superfluos

Terminales Superfluos:

NO HAY

No Terminales superfluos:

NO HAY

b) Ahora buscamos las reglas No Generativas

NO HAY

c) Eliminación de Reglas de Redenominación

NO HAY

Por lo tanto la gramática dada ya estaba bien formada

Formas Normales

Las gramáticas Independientes del contexto, son las que se utilizan de la definición de la mayoría de los lenguajes de programación.

La definición de las Gramáticas Tipo 2 como las hemos visto hasta ahora, cumplen con su cometido original de cualquier punto de vista (interacción Hombre/Máquina) se lo enfoque. Desde el punto de vista de un usuario de un lenguaje de programación, necesita saber exactamente cómo se debe escribir un programa, el formato de cada proposición, su puntuación, frases opcionales, etc. Y desde el punto de vista del compilador (interfaz con la máquina) necesita saber el conjunto completo de instrucciones y programas bien escritos que debe aceptar el traductor.

Ahora cuando nos centramos en forma estricta en el diseño de un compilador para un lenguaje de programación tendremos que tener en cuenta lo siguiente:

- Hay varias etapas y fases a cumplir y cada una de estas tomará como entrada definiciones en etapas anteriores.
- El análisis sintáctico no sólo sirve para controlar la estructura correcta de las frases admitidas por un lenguaje de programación, sino que prepara estructuras para usos posteriores.
- Estas estructuras servirán para el análisis semántico (si tiene sentido además de estar escrito en forma correcta) y posterior generación de instrucciones en el programa objeto.

Por tal motivo las GT2 nos deberán permitir la utilización de algoritmos eficientes dentro de cada una de las etapas.

Al analizar los árboles de derivación sintácticos, éstos deben ser construidos y se entregarán como resultado del proceso de el análisis sintáctico y el mismo se verá afectado de acuerdo a cómo son impuestas restricciones adicionales a la conformación de la gramática.

La normalización de las GT2 con formas normales ya sea la de Chomsky o la de Greibach, es sumamente útil en el proceso de desarrollo de un Compilador, no sólo en la fase de análisis sintáctico, sino que tiene un alto impacto en las fases posteriores.

Las restricciones impuestas a las reglas de producción no alteran el poder de generación de la gramática, sino que el impacto se evidencia en cómo se construirán los árboles de derivación sintácticos, que se utilizarán en todas las etapas posteriores .

Este es el producto de salida de la fase de análisis sintáctico y es utilizado por todas las fases posteriores.

En la etapa de síntesis sería más deseable partir de un árbol sintáctico generado a partir de una FNC, ya que tengo un árbol binario y por lo tanto el algoritmo para convertir a código de tres direcciones resulta directo.

> Si tengo normalizada la gramática en FNG la ventaja significativa la obtengo directamente en la etapa de análisis sintáctico ya que se facilitan los algoritmos de los Analizadores Sintácticos LL

> Partiendo de una Gramática Tipo 2 sin alterar el poder expresivo en la definición del lenguaje que describe, pueden obtenerse diversas formas equivalentes dispuestas en alguna forma especial "Normalizada" que llamaremos formas Normales.

Ejemplo 1

S := abcdefgS

S := abcdefg

Nos daría un Árbol sintáctico densamente tupido y casi incontrolable en los algoritmos de recorrido

Ejemplo 2

S := A ; A := B ; B := C

C := D; D := a; D := A

Nos daría un árbol sintáctico inútilmente profundo y delgado en donde los algoritmos de recorrido serian extensos e ineficientes.

Es deseable poder establecer las restricciones necesarias en las reglas de producción, de tal manera que los árboles de derivación sintácticos resultantes, no sean innecesariamente complejos o inútilmente sencillos.

Por este motivo existen dos modelos o Formas Normales. Las Formas Normales de Chomsky y de Greibach.

Para cada una de ellas vamos a determinar:

- Restricciones impuestas a las reglas de reescritura.
- Ventajas y desventajas de cada una
- Forma de obtenerlas.
- Ejemplo práctico

Forma Normal de Chomsky (FNC)

Las reglas de producción pueden adoptar las siguientes formas:

A := BC

A := a

S := Siendo S - Axioma Inicial

Donde:

Ventaja: Todos los árboles de derivación son binarios y favorecen la etapa de generación de Código Intermedio. Siempre es posible pasar a un código de 3 direcciones BNF.

Desventaja: Deja la posibilidad de permitir recursiones por la izquierda en uno o más pasos, que es un efecto no deseado en una gramática para la implementación de algoritmos.

Procedimiento de Conversión de una GT2 en FNC

Para la conversión debe partirse por lo menos de una Gramática limpia, es decir, sin reglas innecesarias, sin símbolos inaccesibles y sin símbolos superfluos Terminales y No terminales.

Para todas las producciones de la gramática, se debe realizar:

- 1) Si la producción está en FNC no se hace nada y se la deja como está
- 2) Si la parte derecha de la producción comienza con un símbolo terminal.

a) Se busca si existe alguna producción en donde el terminal en cuestión sea producido por un no terminal. O sea si existe un C: = a y sea la única producción de C

Si esto ocurre, a la producción original se la remplaza por:

b) No existe ninguna producción C: = a, entonces se crea un nuevo símbolo terminal N, que N: = a, y nos queda:

La parte derecha de la producción comienza con un símbolo no terminal pero no continua con sólo un No terminal

En este caso se busca si existe o se crea una producción con un símbolo no terminal que produzca el terminal deseado

En este caso se crea una nueva regla con un nuevo símbolo no terminal

Si es que esta regla no existiese, quedando

$$A := BN`$$

4) Se continúa hasta que todas las producciones nuevas o existentes estén en FNC.

Ejemplo de Conversión de una GT2 en FNC

Desarrollo:

a) Tomo la producción 1

$$A := CB2$$

La parte derecha comienza con un No terminal $\,$ pero a continuación hay más de un símbolo (No terminal o terminal) entonces creo un nuevo símbolo no terminal $\,$ D $\,$ que produce $\,$ B2

$$D := B2$$

$$A := CD$$

La producción de A ha quedado en Forma Normal de Chomsky, pero la nueva D no. La parte derecha de D comienza con un no terminal pero está seguida de un terminal.

Ahora vemos que existe una producción C := 2 (Producción 6), y es lo único que es capaz de producir C, o sea que la producción D sin pérdida de generalidad como:

Producción Original	Equivalente	Forma Normal de Chomsky
A := CB2	=	D := BC A := CD

b) Tomemos ahora la producción 2

La parte derecha comienza con un símbolo terminal, así que hay que aplicar el paso "2b". Debe crearse un nuevo símbolo No terminal E, ya que sólo debe haber una regla que produzca 1

$$A := EB$$

$$E := 1$$

Por lo tanto nos quedaría:

Producción Original	Equivalente	Forma Normal de Chomsky
A := 1B	=	A := EB E := 1

Las producciones 3, 4 ,5 6, $\,$ ya está en FNC y no hay que hacerles nada y la nueva $\,$ G´ en FNC queda :

Forma Normal de Greibach (FNG)

Las reglas de producción pueden adoptar las siguientes formas:

Ventaja: Resulta una representación sumamente útil para realizar el proceso de conversión de una GT2 a un autómata a Pila, que se derive en un analizador sintáctico LL.

Desventaja: El árbol sintáctico resultante, puede no ser un árbol binario lo que en la Generación del Código intermedio necesitará de un proceso más laborioso.

Procedimiento de Conversión de una GT2 en FNG

- 1) Si la Gramática no está limpia debe limpiarse como primer paso.
- 2) Debe eliminarse la recursividad por izquierda.
- 3) No puede haber reglas que en su parte derecha comiencen por un símbolo No terminal.

Por lo tanto:

Se establece un orden de los símbolos No terminales, y en las reglas que no están en FNG se producen los reemplazos necesarios, en el orden en que han sido fijados los símbolos No terminales.

4) Si todas las reglas están en FNG no se hace nada.

Ejemplo de Conversión de una GT2 en FNG

Dada la Gramática Tipo 2

- 1) La gramática ya está limpia.
 - · No tiene reglas innecesarias
 - · No tiene símbolos inaccesibles
 - · No tiene símbolos superfluos Terminales y No terminales
- 2) Eliminación de producciones recursivas por la izquierda

La producción 3 es recursiva por la izquierda

B := BC

Para eliminarla, se aplica el teorema respectivo para la eliminación de recursividad por izquierda, en donde se borran todas las producciones del símbolo B se crea un nuevo símbolo No Terminal **D** quedando.

B:= BC

B:=1

En donde tomamos producciones para reemplazarlas en base al procedimiento establecido Creamos nuevas

Y nos queda

B := 1D

B := 1

D := CD

D := C

Ahora eliminamos la regla de redenominación D := C y añadimos la regla D := 2 quedando

B := 1D

B := 1

D := CD

D := 2

El conjunto de reglas de producción hasta ahora nos queda:

3) Se establece un orden de los símbolos No terminales resultando - ${\bf A}\,{\bf B}\,{\bf D}\,{\bf C}$ –

* Tomamos

A := CB2

y generamos A:= 2B2 ya que C:= 2

* Tomamos D := CD

y generamos D := 2D ya que C := 2

El conjunto de reglas de producción hasta ahora nos queda:

4) nos queda solamente una producción que no está en FNG

A := 2B2

Como existe una producción C := 2 y sólo existe una sola producción C, no es necesario crear otro símbolo adicional y la podemos reemplazar, quedando

A := 2BC

Finalmente la gramática en FNG queda:

Gramáticas Tipo 1: Gramáticas Dependientes del Contexto

Este tipo de gramáticas también denominadas sensibles al contexto. En este tipo de gramáticas las reglas de reescrituras tendrán la siguiente forma:

La única regla compresora admitida es del tipo S := **S**, siendo S el axioma de la gramática.

Por lo tanto, con reglas no compresoras deberá cumplirse que:

Resumen de las reglas de producción:

Parte Izquierda: Sin Restricciones, sólo debe contener algún símbolo No Terminal a ser reemplazado.

Parte Derecha: Sin Restricciones, excepto que sólo podrá producir l, si a la izquierda está el axioma inicial.

Gramáticas Tipo 0: Gramáticas Estructuradas por Frase

Este tipo de gramáticas, desde el punto de vista de la informática Teórica, no despiertan mayor interés, ya que al ser la menos restrictiva en cuanto a la conformación de las reglas de producción, los lenguajes generados resultan los más amplios.

También son denominadas con estructura de frase o sin restricciones. En este tipo de gramáticas las reglas de reescrituras tendrán la siguiente forma:

En este tipo de gramáticas son admitidas las reglas compresoras, y esto es lo que las diferencia de las gramáticas anteriores que sólo admitían reglas compresoras si estas se producían a través del axioma inicial

Resumen de las reglas de producción:

<u>Parte Izquierda</u> : Sin Restricciones, sólo debe contener algún símbolo No Terminal a ser reemplazado.

Parte Derecha: Sin Restricciones, y admite reglas compresoras

Tablas comparativas de las Gramáticas

A continuación se presentan dos tablas, las que permitirán identificar en forma sencilla, las diferencias que se les han impuesto a la conformación de las reglas de producción en lo que respecta a clasificación de las gramáticas formales.

Clasificación de Gramáticas

TIPOS DE GRAMATICAS	Formato de las Reglas de producción	Significado de los Símbolos
Tipo 3	A := cB	
Regulares	A := a	
Lineal por Derecha	S :=	
Тіро З	A := Bc	
Regulares	A := a	
Lineal por Izquierda	S :=	
Tipo 2 Independientes del Contexto	A := S := S	

Tipo 2 Independientes de Contexto Forma Normal de Chomsky	A := BC A := a S :=	
Tipo 2 Independientes de Contexto Forma Normal de Greibach		
Tipo 1 Dependientes del Contexto		
Tipo 0 Estructuradas por frases	H :=	

Formato de reglas de producción

TIPOS DE	Reglas de Producción	
GRAMATICAS	Parte Izquierda	Parte derecha
Tipo 3 Regulares	Sólo un Símbolo No Terminal	Podrá contener un terminal seguido de un No terminal o No terminal seguido de un terminal ya sea por derecha o por izquierda, de un terminal solamente, o producir sólo si el No terminal de la izquierda es el axioma de la gramática.
Tipo 2 Independientes del contexto	Sólo un Símbolo No Terminal	Sin restricciones, excepto que sólo podrá producir , si a la izquierda está el axioma inicial.
Tipo 1 Dependientes del Contexto	Sin restricciones, sólo debe contener algún símbolo No Terminal a reemplazar.	Sin restricciones, excepto que sólo podrá producir , si a la izquierda está el axioma inicial.
Tipo 0 Estructuradas por frases	Sin restricciones, sólo debe contener algún símbolo No Terminal a reemplazar.	Sin restricciones, y admite reglas compresoras

Copyright © 2006-2007 GHD - Todos los derechos reservados