

Γραμματικές και Μεταφραστές

Διαλέξεις στο μάθημα: Μεταφραστές

Γεώργιος Μανής

Στις φάσεις της μεταγλώττισης

Γραμματικές

- Τ: αλφάβητο τερματικών συμβόλων
- N: αλφάβητο μη τερματικών συμβόλων
 - $T \cap N = \emptyset$
- **P**: πεπερασμένο σύνολο **κανόνων** παραγωγής
 - $P \subseteq (T \cup N)^* \times (T \cup N)^*$
 - συμβολισμός: α -> β
- S: αρχικό σύμβολο

Παραγωγή τυπικής γλώσσας

- = Κάθε γραμματική G=(T,N,P,S) ορίζει μία γλώσσα $L(G)\subseteq T^*$
- Αέμε ότι η γραμματική παράγει τη γλώσσα και ορίζεται ως
 - L(G) = { $\alpha \in T^* \mid S \Rightarrow^+ \alpha$ }
 - το σύμβολο ⇒⁺ σημαίνει ότι η συμβολοσειρά παράγεται σε ένα ή περισσότερα
 βήματα
- Μία γλώσσα λέγεται τυπική όταν υπάρχει γραμματική που την παράγει

Ιεραρχία Chomsky

<u>Γλώσσες</u>	<u>Γραμματικές</u>	<u>Μηχανές</u>
Κανονικές Γλώσσες	Κανονικές Γραμματικές	Πεπερασμένα αυτόματα
Γλώσσες Χωρίς Συμφραζόμενα	Γραμματικές Χωρίς Συμφραζόμενα	Μη-Ντετερμινιστικά Αυτόματα Με Στοίβα
Γλώσσες Με Συμφραζόμενα	Γραμματικές Με Συμφραζόμενα	Γραμμικά Πεπερασμένα Αυτόματα
Υπολογίσιμες γλώσσες	Γραμματικές χωρίς περιορισμούς	Μηχανή Turing

Γραμματικές χωρίς περιορισμούς

- **μ** Γραμματικές χωρίς περιορισμούς − τύπου 0 − προτασιακής σύνταξης
 - κανόνες της μορφής σ -> τ
 - $\sigma \in V^+$, $V = T \cup N$
 - $\tau \in V^*$

οι γραμματικές αυτές είναι δύσκολο να συνταχθούν και ο τρόπος αυτός
 παράστασης δεν είναι φιλικός προς τον άνθρωπο. Οι πρακτικές τους εφαρμογές
 είναι ελάχιστες έως ανύπαρκτες

- Γραμματικές με συμφραζόμενα τύπου 1
 - κανόνες της μορφής αΑβ -> αxβ
 - A∈N
 - x∈V⁺
 - \bullet $\alpha,\beta \in V^*$
 - κατ' εξαίρεση:
 - επιτρέπεται το S -> ε ώστε να παράγεται η κενή συμβολοσειρά
 - αρκεί το S να μην υπάρχει σε δεξί μέλος κανόνα

- **Ι** Ισοδύναμη μορφή γραμματικών με συμφραζόμενα, καλούνται *μονότονες* γραμματικές
 - κανόνες της μορφής α -> β
 - $\alpha, \beta \in V^+$
 - η α περιέχει τουλάχιστον ένα μη τερματικό σύμβολο
 - $|\alpha| \leq |\beta|$
 - κατ' εξαίρεση:
 - επιτρέπεται το S -> ε ώστε να παράγεται η κενή συμβολοσειρά
 - αρκεί το S να υπάρχει μόνο σε δεξί μέλος κανόνα

- Παράδειγμα κατασκευής γραμματικής τύπου 1
 - θα κατασκευάσουμε γραμματική για τη γλώσσα: **α**ⁿ**b**ⁿ**c**ⁿ
 - αποδεικνύεται ότι δε μπορεί να κατασκευαστεί γραμματική τύπου 2 για τη γλώσσα αυτή

- αρχίζοντας από την απλή περίπτωση
 - S -> abc
- αν προσθέσουμε ένα a στην αρχή θα πρέπει να προσθέσουμε κάτι και στο τέλος
 - S -> aSQ
- στο τέλος πρέπει να υπάρχει κάτι με b και c αλλά όχι απλά να προσθέσουμε bc
 αφού όλα τα b πρέπει να βρίσκονται πριν τα c. Κάτι τέτοιο επιτρέπει το b να είναι πάντα πριν το c
 - bQc -> bbcc
- πάλι δεν τελειώσαμε αφού τα Q βρίσκονται δεξιά από τα c, αυτό μπορεί να διορθωθεί με τον κανόνα
 - cQ -> Qc
- η γραμματική ολοκληρώθηκε

Γραμματικές χωρίς συμφραζόμενα

- **π** Γραμματικές **χωρίς συμφραζόμενα** τύπου 2
 - κανόνες της μορφής A -> α
 - A∈N
 - $\quad \quad \alpha \in V^*$

- **π** Παράδειγμα
 - <name> ::= tom | john | harry
 - <sentence> ::= name | <list> and <name>
 - <name>, | name

Γραμματικές χωρίς συμφραζόμενα

- **μ** Γραμματική **τύπου LL(1)**
 - L: Left to right αναφέρεται στον τρόπο που σαρώνεται η συμβολοσειρά εισόδου,
 από τα αριστερά στα δεξιά
 - L: Left most derivation − η διαδικασία κατασκευής του συντακτικού δέντρου αντιστοιχεί στην αριστερότερη παραγωγή
 - (1): one look ahead symbol για να επιλέξουμε ανάμεσα σε πιθανούς κανόνες ποιος είναι ο επόμενος κανόνας που πρέπει να εφαρμοσθεί αρκεί να γνωρίζουμε το επόμενο σύμβολο της συμβολοσειράς εισόδου

Γραμματικές χωρίς συμφραζόμενα

- Παράδειγμα γραμματικής τύπου LL(1)
 - E -> TE'
 - E' -> +ΤΕ' | ε
 - T -> FT'
 - T'-> x FT' | ε
 - F -> (E) | id
 - id -> a | b | c | d

- **π** Παραγωγή:
 - (a+bxc+bx(a+c))xd

Κανονικές γραμματικές

- Κανονικές γραμματικές τύπου 3 γραμματικές πεπερασμένων καταστάσεων
 - κανόνες της μορφής
 - $A \rightarrow \alpha$
 - $A \rightarrow \beta B$
 - A,B ∈ N
 - $\bullet \quad \alpha \in T \cup \{\epsilon\}$
 - $\beta \in T$

Κανονικές γραμματικές

- **π** Παράδειγμα
 - S -> a A
 - A -> a A
 - A -> d A
 - A -> ε
- **π** Παραγωγή:
 - σειρές από α και d που ξεκινούν υποχρεωτικά από α

Πεπερασμένα αυτόματα

Γραμματικές πεπερασμένων επιλογών

- **π** Γραμματικές **πεπερασμένων επιλογών** ή τύπου 4
 - κανόνες της μορφής A -> α
 - $A \in N$
 - $\bullet \quad \alpha \in T \cup \{\epsilon\}$

- Επιθυμούμε να παραγάγουμε όλες τις συμβολοσειρές που παράγει μία γραμματική
 - ξεκινούμε από ένα σύνολο προς εξέταση συμβολοσειρών που περιέχει το αρχικό
 σύμβολο της γραμματικής
 - διαπερνούμε τη συμβολοσειρά εισόδου από αριστερά προς τα δεξιά ψάχνοντας
 για υποσυμβολοσειρές που ταιριάζουν με το αριστερό μέλος κάποιου
 γραμματικού κανόνα
 - για κάθε τέτοια υποσυμβολοσειρά που βρίσκουμε
 - δημιουργούμε ένα αντίγραφο της συμβολοσειράς εισόδου
 - **αντικαθιστούμε** την υποσυμβολοσειρά που βρίσκουμε στο αριστερό μέλος του κανόνα με αυτό που βρίσκεται στο δεξιό μέλος
 - και την τοποθετούμε στο σύνολο των προς εξέταση συμβολοσειρών

- αν η συμβολοσειρά που παράχθηκε δεν περιέχει μη τερματικά σύμβολα τότε την τοποθετούμε σε ένα σύνολο που περιέχει τις συμβολοσειρές που παράχθηκαν
- στη συνέχεια αντλούμε μία νέα προς εξέταση συμβολοσειρά από το σύνολο των προς εξέταση συμβολοσειρών και επαναλαμβάνουμε τα τρία προηγούμενα βήματα

- Παράδειγμα της γενικής περίπτωσης για τη γραμματική
 - S -> abc
 - S -> aSQ
 - bQc -> bbcc
 - cQ -> Qc
 - η οποία περιγράφει τη γλώσσα αⁿbⁿcⁿ

- Εκτέλεση του αλγορίθμου
 - . S
 - abc aSQ
 - aSQ
 - aabcQ aaSQQ
 - aaSQQ aabQc
 - aabQc aaabcQQ aaaSQQQ
 - aaabcQQ aaaSQQQ aabbcc
 - aaaSQQQ aabbcc aaabQcQ
 - aabbcc aaabQcQ aaaabcQQQ aaaaSQQQQ
 - aaabQcQ aaaabcQQQ aaaaSQQQQ
 - κλπ.

- S -> abc
- . S -> aSQ
- bQc -> bbcc
- . cQ -> Qc

- Παρατήρηση
 - στην περίπτωση που επιχειρήσουμε να μη φτιάξουμε όλα τα αντίγραφα
 που προκύπτουν από όλους τους κανόνες αλλά να επιλέξουμε έναν και να κάνουμε εκεί την αντικατάσταση υπάρχει κίνδυνος να χαλάσουμε τα συμφραζόμενα της γραμματικής.
 - Έστω η γραμματική

```
S -> AC
```

A -> b αντικαθιστώντας με βάση το A->b η γραμματική δε

AC -> ab θα παράγει τίποτα, ενώ θα μπορούσε να παράγει το ab

Εάν η γραμματική είναι χωρίς συμφραζόμενα δεν υπάρχουν κάποια
 συμφραζόμενα τα οποία μπορεί να καταστραφούν

Κατηγορικές γραμματικές

- κάθε μη τερματικό σύμβολο συνοδεύεται από ένα ή περισσότερα κατηγορήματα
- **κάθε κατηγόρημα** είναι μία απλή τιμή π.χ. αριθμός, συμβολοσειρά κλπ.
- σε ένα κανόνα (π.χ μαθηματικό τύπο) συνδυάζουμε τα κατηγορήματα κάποιων από
 τα μη τερματικά σύμβολα του κανόνα για να παράγουμε κάποια άλλα κατηγορήματα
 για μη τερματικά σύμβολα
- αν το κατηγόρημα που υπολογίζεται ανήκει σε μη τερματικό σύμβολο που βρίσκεται
 σε αριστερό μέλος ενός κανόνα τότε το κατηγόρημα θεωρείται ότι συντίθεται
 (derived, synthesized)
- αν το κατηγόρημα που υπολογίζεται ανήκει σε μη τερματικό σύμβολο που βρίσκεται σε δεξιό μέλος ενός κανόνα τότε το κατηγόρημα θεωρείται ότι κληρονομείται (inherited)

Κατηγορικές γραμματικές

- Παράδειγμα σύνθεσης
 - στο παράδειγμα για λόγους απλότητας θεωρούμε ένα κατηγόρημα για κάθε μη τερματικό σύμβολο το οποίο συμβολίζεται με Α_x, όπου x η σειρά με την οποία συναντάται το μη τερματικό σύμβολο στον κανόνα

• Sum -> Digit
$$\{A_0 = A_1\}$$

• Sum -> Sum + Digit $\{A_0 = A_1 + A_3\}$
• Digit -> 0 $\{A_0 = 0\}$
• Digit -> 1 $\{A_0 = 1\}$
• ...
• Digit -> 9 $\{A_0 = 9\}$

Κατηγορικές γραμματικές

- Παράδειγμα κατηγορήματος που κληρονομείται
 - το ID αναγνωρίζεται στον κανόνα <PROGRAM>

<PROGRAM> ::= program ID

<PROGRAMBLOCK>

<PROGRAMBLOCK> ::= <DECLARATIONS>

<SUBPROGRAMS>

<BLOCK>

Από τη γραμματική στον κώδικα

```
void program()
 if (token==programtk) {
 token=lex();
 if (token==idtk) {
 token=lex();
 programBlock(ID); }
 else error("program name exprected");
 else error ("the keyword 'program' was expected");
 void programBlock(ID)
 declarations();
 subprograms();
 print "begin block", ID
 block();
 print "end block", ID
```

Μεταλλακτικές γραμματικές

- κάθε κανόνας εμφανίζει ως έξοδο κάποια συμβολοσειρά
- **π** Παράδειγμα

```
Sum -> Digit { make it the result }
Sum -> Sum + Digit { add it to the previous result}
Digit -> 0 { take a 0 }
Digit -> 1 { take a 1 }
...
Digit -> 9 { take a 9 }
```

Με είσοδο 3+5 η γραμματική θα παραγάγει:

take a 3
make it result
take a 5
add it to the previous result

Δυναμικότητα γραμματικών και μεταφραστές

- Το σύνολο όλων των λεκτικά ορθών προγραμμάτων μπορεί να περιγραφεί από μία κανονική γραμματική.
- Μπορούμε να αναγνωρίσουμε ότι:
 - δεσμευμένες λέξεις
 - δεν συναντάμε end-of-file ενώ έχουν ανοίξει σχόλια και δεν έχουν κλείσει
 - τα αναγνωριστικά ξεκινούν από γράμμα και ακολουθεί μία σειρά γραμμάτων και αριθμών
 - κλπ

Δυναμικότητα γραμματικών και μεταφραστές

- Το σύνολο των συντακτικά ορθών προγραμμάτων περιγράφεται από μία γραμματική χωρίς συμφραζόμενα. Μπορούμε να αναγμωρίσουμε σφάλματα όπως:
 - βρέθηκε else χωρίς if
 - εκχώρηση σε αριθμητική σταθερά
 - κλπ.
- Το σύνολο των σημασιολογικά ορθών προγραμμάτων περιγράφεται από μίαγραμματική με συμφραζόμενα. Μπορούμε να απαντήσουμε σε ερωτήματα όπως:
 - η μεταβλητή αυτή έχει δηλωθεί;
 - πρόκειται για απλή μεταβλητή ή πίνακα;
 - γράφουμε μήπως έξω από τα όρια ενός πίνακα;

Δυναμικότητα γραμματικών και μεταφραστές

Το σύνολο των προγραμμάτων που τερματίζουν σε πεπερασμένο χρόνο με
 συγκεκριμένη είσοδο μπορεί να περιγραφεί από μία (πολύ πολύπλοκη) γραμματική
 χωρίς περιορισμούς

Το σύνολο των προγραμμάτων που λύνουν ένα συγκεκριμένο πρόβλημα δε μπορεί
 να περιγραφεί από καμία γραμματική

- Διφορούμενη είναι μία γραμματική όταν αυτή μπορεί να παραγάγει περισσότερα
 από ένα συντακτικά δέντρα
- προκύψουν παραπάνω από ένα συντακτικά δέντρα
- Μια μέθοδος η οποία μας βοηθά να μετατρέψουμε μια γραμματική σε μη
 διφορούμενη είναι η εισαγωγή μη τερματικών συμβόλων σε κανόνες δυαδικών
 τελεστών, ορίζοντας νέα προσεταιριστικότητα και προτεραιότητα

Έστω ότι έχουμε την παρακάτω γραμματική χωρίς συμφραζόμενα

Αποδείξτε με χρήση της συμβολοσειράς a@a#a ότι η γραμματική είναι διφορούμενη.

Εισάγετε κανόνες ώστε να άρετε την ασάφεια ενεργοποίησης των συντακτικών κανόνων.

Παρακάτω εμφανίζονται δύο δέντρα που παράγονται από την ίδια γραμματική:

Κανόνας	Παραγωγή	Κανόνας Παραγωγή
	S	S
S→S#S	S#S	S→S@S S@S
S→S@S	S@S#S	S→a a@S
S→a	a@S#S	S→S#S a@S#S
$S \rightarrow a$	a@a#S	S→a a@a#S
$S \rightarrow a$	a@a#a	S→a a@a#a

Για την **λύση** του συγκεκριμένου προβλήματος εισάγουμε τα μη τερματικά σύμβολα P και R και εισάγουμε **προτεραιότητα** ανάμεσα στους τελεστές @ και #. Με βάση τα παραπάνω προκύπτει η γραμματική:

ευχαριστώ!!!