

INE5416 Paradigmas de Programação

Ricardo Azambuja Silveira INE-CTC-UFSC

E-Mail: silveira@inf.ufsc.br

URL: www.inf.ufsc.br/~silveira


Conceitos

- Léxica- estudo dos símbolos que compõem uma linguagem
 - Sintaxe a forma ou estrutura das expressões, instruções e unidades de programas.
 - Semântica o significado das expressões, instruções e unidades de programas.
 - Quem deve usar uma definição de linguagem?
 - Outros projetistas
 - Implementadores
 - Programadores (os usuários da linguagem)
 - Uma sentença é uma cadeia de caracteres sobre algum alfabeto
 - Uma *linguagem* é um conjunto de sentenças
 - Um lexema é a unidade de mais baixo nível sintáticos de uma linguagem.
 Incluem:
 - Identificadores
 - Literais
 - Operadores
 - Palavras reservadas
 - Um token (símbolo)n é uma categoria de lexemas (e.g., identifier)


Abordagens formais para descrever LPs

Sintaxe:

- Reconhecedores (máquinas de estados) usada em compiladores
- Geradores formalismo usado para gerar sentenças na linguagem
 - Gramáticas
 - Expressões


Gramática livre de contexto

- Desenvolvida por Noam Chomsky em meados dos anos 50 como um gerador de linguagens com o propósito de descrever a sintaxe das linguagens naturais
- Define uma classe de linguagens denominada linguagens livres de contexto
- Backus Naur Form BNF
 - Metalinguagem inventada em 1959 por John Backus para descrever a linguagem
 Algol 58 e aperfeiçoada por Peter Naur em 1960
 - Uma *metalinguagem* é uma linguagem usada para descrever outra linguagem.
 - A BNF é equivalente a gramática livre de contexto
 - Em BNF, abstrações são usadas para representar classes de estruturas sintáticas, na forma
 - <abstração> -> descrição da abstração
 - Que funcionam como variáveis sintáticas (também chamadas símbolos nãoterminais) que derivam dos lexemas (também chamadas símbolos terminais)
 - Exemplos:
 - <atribuição> -> <variável> = <expressão>
 - Isto é uma regra, que descreve a estrutura de um comando de atribuição


BNF

- Uma regra tem um lado esquerdo (left-hand side LHS) e um lado direito (right-hand side - RHS), e consiste em símbolos terminais e não-terminais
- Uma gramática é um conjunto finito e não vazio de regras
- Uma abstração (ou símbolo não-terminal) pode ter mais que um RHS

```
<stmt> -> <single_stmt> 
| begin <stmt_list> end
```

- Uma lista sintatica é descrita em BNF usando recursão <ident_list> -> ident | ident, <ident_list>
- uma derivação é a aplicação repetida de regras, a partir do símbolo de início e terminando com uma sentença formada apenas com símbolos terminais


Um exemplo de gramática


Um exemplo de derivação

- Cada cadeia de símbolos na derivação é uma forma sentencial
- Uma sentença é a forma sentencial que tem apenas símbolos terminais
- uma derivação a esquerda é aquela em que o símbolo não-terminal mais a esquerda em cada forma sentencial é escolhida para expansão
- Uma derivação pode ser mais a esquerda, mais a direita ou mixta


Árvores de análise

 Uma árvore de análise (parse tree) é uma representação hierárquica de uma derivação


BNF extendida (EBNF)

Serve apenas para abreviar a notação da BNF

- Partes opcionais são colocadas entre colchetes ([])
 <proc_call> -> ident [(<expr_list>)]
- Partes alternativas das RHSs entre parênteses e separadas por barras verticais
 <term> -> <term> (+ | -) const
- •Repetições (0 or mais) entre chaves ({})
 <ident> -> letter {letter | digit}

BNF:


EBNF:

```
<expr> -> <termo> {(+ | -) <term>}
<term> -> <fator> {(* | /) <factor>}
```


Grafos de sintaxe

Os grafos de sintaxe e a descrição EBNF do comando if


Análise semântica

- Semântica estática
 - Verificação em tempo de compilação
 - Verificação de tipos de variáveis em expressões
 - Verificação de escôpo de variáveis
 - Verificação de parâmetros
- Semântica dinâmica
 - Especificação formal do significado das construções linguísticas


Gramática de atributos

Desenvolvida por Knuth, 1968

Gramáticas livre de contexto não tem capacidade para descrever completamente a sintática de linguagens de programação

Mecanismos adicionados a GLC pata tratar algumas informações semânticas relacionadas as formas legais do programa na construção das árvores de análise

Valor primário da gramática de atributos:

Especificação da semântica estática

Projeto de compiladores (verificação da semântica estática)

Definição:

Uma *gramática de atributo* é a gramática livre de contexto com as seguintes adições:

Para cada símbolo gramatical x há um conjunto A(x) de atributos

Cada regra tem um conjunto de funções que definem certos atributos dos símbolos não-terminais em uma regra

Cada regre tem um conjunto (possivelmente vazio) de predicados para checar a consistência dos atributos


Gramática de atributos

- Como os valores dos atributos são computados?
- 1. Se todos os atributos foram herdados, a árvore é decorada em ordem top-down.
- 2. Se todos os atributos foram sintetizados, a árvore é decorada em ordem bottom-up.
- 3. Em muitos casos, os dois tipos de atributos são usados e uma combinação de top-down e bottom-up é usada.


Gramática de atributos


Semântica dinâmica

- Denota o significado das expressões, das instruções e das unidades de programas
- Nenhuma notação ou formalismo simples para descrição semântica é aceito largamente para descrever a semântica dinâmica das LPs
- Utilidade:
 - Conhecimento da linguagem pelos programadores
 - Construção de compiladores
 - Geração automática de compiladores
 - Prova de exatidão de programas
- Principais métodos:
 - Semântica operacional- baseada na representação por algoritmos
 - Semântica axiomática baseada em notação lógica formal
 - Semântica denotacional baseada em notação funcional