Tema 12: Analizadores sintácticos funcionales Informática (2019–20)

José A. Alonso Jiménez

Grupo de Lógica Computacional Departamento de Ciencias de la Computación e I.A. Universidad de Sevilla

Tema 12: Analizadores sintácticos funcionales

- 1. Analizadores sintácticos
- 2. El tipo de los analizadores sintácticos
- 3. Analizadores sintácticos básicos
- 4. Composición de analizadores sintácticos Secuenciación de analizadores sintácticos Elección de analizadores sintácticos
- 5. Primitivas derivadas
- 6. Tratamiento de los espacios
- 7. Analizador de expresiones aritméticas

Analizadores sintácticos

- Un analizador sintáctico es un programa que analiza textos para determinar su estructura sintáctica.
- ▶ Ejemplo de análisis sintáctico aritmético: La estructura sintáctica de la cadena "2*3+4" es el árbol

► El análisis sintáctico forma parte del preprocesamiento en la mayoría de las aplicaciones reales.

Opciones para el tipo de los analizadores sintácticos

Opción inicial:

```
type Analizador = String -> Tree
```

► Con la parte no analizada:

```
type Analizador = String -> (Tree,String)
```

Con todos los análisis:

```
type Analizador = String -> [(Tree,String)]
```

Con estructuras arbitrarias:

```
type Analizador a = String -> [(a,String)]
```

Simplificación: analizadores que fallan o sólo dan un análisis.

Analizadores sintácticos básicos: resultado

(analiza a cs) analiza la cadena cs mediante el analizador a.
 Por ejemplo,

```
analiza :: Analizador a -> String -> [(a,String)]
analiza a cs = a cs
```

 El analizador resultado v siempre tiene éxito, devuelve v y no consume nada. Por ejemplo,

```
ghci> analiza (resultado 1) "abc"
[(1,"abc")]
```

```
resultado :: a -> Analizador a resultado v = \xs -> [(v,xs)]
```

Analizadores sintácticos básicos: fallo

El analizador fallo siempre falla. Por ejemplo,

```
ghci> analiza fallo "abc"
[]
```

```
fallo :: Analizador a
fallo = \xs -> []
```

Analizadores sintácticos básicos: elemento

► El analizador elemento falla si la cadena es vacía y consume el primer elemento en caso contrario. Por ejemplo,

```
ghci> analiza elemento ""
[]
ghci> analiza elemento "abc"
[('a',"bc")]
```

IM Tema 12: Analizadores sintácticos funcionales

Composición de analizadores sintácticos

Secuenciación de analizadores sintácticos

Tema 12: Analizadores sintácticos funcionales

- 1. Analizadores sintácticos
- 2. El tipo de los analizadores sintácticos
- 3. Analizadores sintácticos básicos
- 4. Composición de analizadores sintácticos Secuenciación de analizadores sintácticos Elección de analizadores sintácticos
- Primitivas derivadas
- 6. Tratamiento de los espacios

Secuenciación de analizadores sintácticos

((p >*> f) e) falla si el análisis de e por p falla, en caso contrario, se obtiene un valor (v) y una salida (s), se aplica la función f al valor v obteniéndose un nuevo analizador con el que se analiza la salida s.

Secuenciación de analizadores sintácticos

Secuenciación de analizadores sintácticos

primeroTercero es un analizador que devuelve los caracteres primero y tercero de la cadena. Por ejemplo,

```
primeroTercero "abel" \leadsto [(('a','e'),"l")] primeroTercero "ab" \leadsto []
```

```
primeroTercero :: Analizador (Char,Char)
primeroTercero =
 elemento >*> \x ->
 elemento >*> \_ ->
 elemento >*> \y ->
 resultado (x,y)
```

Tema 12: Analizadores sintácticos funcionales

- 1. Analizadores sintácticos
- 2. El tipo de los analizadores sintácticos
- 3. Analizadores sintácticos básicos
- 4. Composición de analizadores sintácticos
 Secuenciación de analizadores sintácticos
 Elección de analizadores sintácticos
- 5. Primitivas derivadas
- 6. Tratamiento de los espacios

Elección de analizadores sintácticos

► ((p +++ q) e) analiza e con p y si falla analiza e con q. Por ejemplo,

```
Main*> analiza (elemento +++ resultado 'd') "abc"
[('a',"bc")]
Main*> analiza (fallo +++ resultado 'd') "abc"
[('d',"abc")]
Main*> analiza (fallo +++ fallo) "abc"
[]
```

Primitivas derivadas: sat

 (sat p) es el analizador que consume un elemento si dicho elemento cumple la propiedad p y falla en caso contrario. Por ejemplo,

```
analiza (sat isLower) "hola" \leadsto [('h', "ola")] analiza (sat isLower) "Hola" \leadsto []
```

```
digito :: Analizador Char
digito = sat isDigit
```

minuscula analiza si el primer carácter es una letra minúscula.
 Por ejemplo,

```
analiza minuscula "eva" \leadsto [('e', "va")] analiza minuscula "Eva" \leadsto []
```

```
minuscula :: Analizador Char
minuscula = sat isLower
```

mayuscula analiza si el primer carácter es una letra mayúscula.
 Por ejemplo,

```
| analiza mayuscula "Eva" \leadsto [('E', "va")] | analiza mayuscula "eva" \leadsto []
```

```
mayuscula :: Analizador Char
mayuscula = sat isUpper
```

▶ letra analiza si el primer carácter es una letra. Por ejemplo, analiza letra "Eva" → [('E',"va")] analiza letra "eva" → [('e',"va")] analiza letra "123" → []

```
letra :: Analizador Char
letra = sat isAlpha
```

 alfanumerico analiza si el primer carácter es una letra o un número. Por ejemplo,

```
analiza alfanumerico "Eva" \leadsto [('E',"va")] analiza alfanumerico "eva" \leadsto [('e',"va")] analiza alfanumerico "123" \leadsto [('1',"23")] analiza alfanumerico "123" \leadsto []
```

```
alfanumerico :: Analizador Char
alfanumerico = sat isAlphaNum
```

(caracter x) analiza si el primer carácter es igual al carácter x.
 Por ejemplo,

```
analiza (caracter 'E') "Eva" \leftrightarrow [('E', "va")] analiza (caracter 'E') "eva" \leftrightarrow []
```

```
caracter :: Char -> Analizador Char
caracter x = sat (== x)
```

Cadena c) analiza si empieza con la cadena c. Por ejemplo,
analiza (cadena "abc") "abcdef" → [("abc","def")]
analiza (cadena "abc") "abdcef" → []

▶ varios p aplica el analizador p cero o más veces. Por ejemplo, analiza (varios digito) "235abc" → [("235","abc")] analiza (varios digito) "abc235" → [("","abc235")]

```
varios :: Analizador a -> Analizador [a]
varios p = varios1 p +++ resultado []
```

 ident analiza si comienza con un identificador (i.e. una cadena que comienza con una letra minúscula seguida por caracteres alfanuméricos). Por ejemplo,

```
Main*> analiza ident "lunes12 de Ene" [("lunes12"," de Ene")]
Main*> analiza ident "Lunes12 de Ene"
[]
```

nat analiza si comienza con un número natural. Por ejemplo, analiza nat "14DeAbril" → [(14,"DeAbril")] analiza nat "14DeAbril" → []

 espacio analiza si comienza con espacios en blanco. Por ejemplo,

```
analiza espacio " a b c" \rightsquigarrow [((), "a b c")]
```

unidad p ignora los espacios en blanco y aplica el analizador p.
 Por ejemplo,

```
Main*> analiza (unidad nat) " 14DeAbril"
[(14,"DeAbril")]
Main*> analiza (unidad nat) " 14 DeAbril"
[(14,"DeAbril")]
```

 identificador analiza un identificador ignorando los espacios delante y detrás. Por ejemplo,

```
Main*> analiza identificador " lunes12 de Ene" [("lunes12","de Ene")]
```

```
identificador :: Analizador String
identificador = unidad ident
```

 natural analiza un número natural ignorando los espacios delante y detrás. Por ejemplo,

```
analiza natural " 14DeAbril" → [(14,"DeAbril")]
```

```
natural :: Analizador Int
natural = unidad nat
```

 (simbolo xs) analiza la cadena xs ignorando los espacios delante y detrás. Por ejemplo,

```
Main*> analiza (simbolo "abc") " abcdef"
[("abc","def")]
```

```
simbolo :: String -> Analizador String simbolo xs = unidad (cadena xs)
```

▶ listaNat analiza una lista de naturales ignorando los espacios. Por ejemplo,

```
Main*> analiza listaNat " [ 2, 3, 5 ] " [([2,3,5],"")]
Main*> analiza listaNat " [ 2, 3,]" []
```

Expresiones aritméticas

- Consideramos expresiones aritméticas:
 - construidas con números, operaciones (+ y *) y paréntesis.
 - ► + y * asocian por la derecha.
 - * tiene más prioridad que +.
- ► Ejemplos:
 - \triangleright 2 + 3 + 5 representa a 2 + (3 + 5).
 - \triangleright 2 * 3 + 5 representa a (2 * 3) + 5.

Gramáticas de las expresiones aritméticas: Gramática 1

Gramática 1 de las expresiones aritméticas:

```
expr ::= expr + expr \mid expr * expr \mid (expr) \mid nat
nat ::= 0 \mid 1 \mid 2 \mid ...
```

- ► La gramática 1 no considera prioridad: acepta 2 + 3 * 5 como (2 + 3) * 5 y como 2 + (3 * 5)
- La gramática 1 no considera asociatividad: acepta 2 + 3 + 5 como (2 + 3) + 5 y como 2 + (3 + 5)
- ► La gramática 1 es ambigua.

Gramáticas de las expresiones aritméticas: Gramática 2

Gramática 2 de las expresiones aritméticas (con prioridad):

```
\begin{array}{lll} expr & ::= & expr + expr \mid term \\ term & ::= & term * term \mid factor \\ factor & ::= & (expr) \mid nat \\ nat & ::= & 0 \mid 1 \mid 2 \mid \dots \end{array}
```

- ► La gramática 2 sí considera prioridad: acepta 2 + 3 * 5 sólo como 2 + (3 * 5)
- La gramática 2 no considera asociatividad: acepta 2 + 3 + 5 como (2 + 3) + 5 y como 2 + (3 + 5)
- La gramática 2 es ambigua.

Árbol de análisis sintáctico de 2 * 3 + 5 con la gramática 2

Gramáticas de las expresiones aritméticas: Gramática 3

Gramática 3 de las expresiones aritméticas:

```
expr ::= term + expr \mid term


term ::= factor * term \mid factor

factor ::= (expr) \mid nat

nat ::= 0 \mid 1 \mid 2 \mid ...
```

- ► La gramática 3 sí considera prioridad: acepta 2 + 3 * 5 sólo como 2 + (3 * 5)
- ► La gramática 3 sí considera asociatividad: acepta 2 + 3 + 5 como 2 + (3 + 5)
- La gramática 3 no es ambigua (i.e. es libre de contexto).

Árbol de análisis sintáctico de 2 + 3 + 5 con la gramática 3

Gramáticas de las expresiones aritméticas: Gramática 4

La gramática 4 se obtiene simplificando la gramática 3:

```
\begin{array}{lll} \operatorname{expr} & ::= & \operatorname{term} \; (+ \; \operatorname{expr} \; | \; \epsilon) \\ \operatorname{term} & ::= & \operatorname{factor} \; (* \; \operatorname{term} \; | \; \epsilon) \\ \operatorname{factor} & ::= & (\operatorname{expr}) \; | \; \operatorname{nat} \\ \operatorname{nat} & ::= & 0 \; | \; 1 \; | \; 2 \; | \; \dots \end{array}
```

donde ϵ es la cadena vacía.

- La gramática 4 no es ambigua.
- ▶ La gramática 4 es la que se usará para escribir el analizador de expresiones aritméticas.

 expr analiza una expresión aritmética devolviendo su valor. Por ejemplo,

```
analiza expr "2*3+5" \rightarrow [(11,"")]
analiza expr "2*(3+5)" \rightarrow [(16,"")]
analiza expr "2+3*5" \rightarrow [(17,"")]
analiza expr "2*3+5abc" \rightarrow [(11,"abc")]
```

 averbterm analiza un término de una expresión aritmética devolviendo su valor. Por ejemplo,

```
analiza term "2*3+5" \leftrightarrow [(6,"+5")]
analiza term "2+3*5" \leftrightarrow [(2,"+3*5")]
analiza term "(2+3)*5+7" \leftrightarrow [(25,"+7")]
```

 factor analiza un factor de una expresión aritmética devolviendo su valor. Por ejemplo,

```
analiza factor "2*3+5" \longrightarrow [(2,"*3+5")] analiza factor "(2+3)*5" \longrightarrow [(5,"*5")] analiza factor "(2+3*7)*5" \longrightarrow [(23,"*5")]
```

 (valor cs) analiza la cadena cs devolviendo su valor si es una expresión aritmética y un mensaje de error en caso contrario. Por ejemplo,

Bibliografía

- 1. R. Bird. *Introducción a la programación funcional con Haskell*. Prentice Hall, 2000.
 - Cap. 11: Análisis sintáctico.
- 2. G. Hutton *Programming in Haskell*. Cambridge University Press, 2007.
 - Cap. 8: Functional parsers.
- 3. G. Hutton y E. Meijer. Monadic Parser Combinators. Technical Report NOTTCS-TR-96-4, Department of Computer Science, University of Nottingham, 1996.
- 4. G. Hutton y E. Meijer. Monadic Parsing in Haskell. Journal of Functional Programming, 8(4): 437—444, 1998.
- 5. B.C. Ruiz, F. Gutiérrez, P. Guerrero y J.E. Gallardo. *Razonando con Haskell*. Thompson, 2004.
 - Cap. 14: Analizadores.