Rekursywny parser zstępujący

- na wejściu mamy ciąg terminali;
- ullet każdemu nieterminalowi $\langle {\sf A} \rangle$ gramatyki odpowiada funkcja rekursywna f_A , której wywołanie powoduje
 - **albo** przeczytanie z wejścia najdłuższego ciągu w terminali, takiego że $\langle \mathsf{A} \rangle \Rightarrow^* w$, oraz skonstruowanie drzewa wywodu słowa w z nieterminalu $\langle \mathsf{A} \rangle$,
 - albo sygnalizację błędu;
- funkcja f_A jest definiowana według produkcji gramatycznych z nieterminalu $\langle A \rangle$
 - każdemu terminalowi występującemu w produkcji odpowiada sprawdzenie,
 czy na wejściu pojawia się ten właśnie terminal, i przeczytanie go z wejścia,
 - każdemu nieterminalowi $\langle \mathsf{B} \rangle$ występującemu w produkcji odpowiada wywołanie funkcji f_B ,
 - dojściu do końca produkcji odpowiada skonstruowanie drzewa z mniejszych drzew dostarczonych przez te wszystkie wywołania,
 - niezgodności terminalu w produkcji i na wejściu oraz błędowi przy wywołaniu funkcji f_B odpowiada próba przejścia do następnej produkcji z tego nieterminalu przy tym nie można cofnąć już wczytanych terminali z wejścia.

Wykład 7, 19 XI 2010, str. 2

Przekształcenie gramatyki dla parsera zstępującego

Zmiana kolejności produkcji i "wyłączenie przed nawias":

$$\langle W \rangle \ ::= \ \langle S \rangle \ \big| \ \langle S \rangle + \langle W \rangle \ \big|$$

$$\langle S \rangle - \langle W \rangle$$

$$\langle S \rangle \ ::= \ \langle C \rangle \ \big| \ \langle C \rangle * \langle S \rangle \ \big|$$

$$\langle C \rangle \ ::= \ \langle L \rangle \ \big| \ (\langle W \rangle)$$

$$\langle L \rangle \ ::= \ 0 \ \big| \ 1 \ \big| \ 0 \ \langle L \rangle \ \big| \ 1 \ \langle L \rangle \ \big| \ \lambda \big\}$$

$$\langle L \rangle \ ::= \ 0 \ \big| \ 1 \ \langle L \rangle \ \big| \ 1 \ \langle L \rangle \ \big| \ \lambda \big\}$$

Programowanie parsera zstępującego

```
\begin{split} \langle \mathsf{W} \rangle &::= \ \langle \mathsf{S} \rangle \ \Big\{ + \langle \mathsf{W} \rangle \ \Big| \ - \langle \mathsf{W} \rangle \ \Big| \ \lambda \Big\} \\ & \text{drzewo} \ f_W() \ \Big\{ \\ & t_1 = f_S(); \\ & \text{if (wejście == '+')} \ \Big\{ \\ & \text{nast\_leks()}; \ t_2 = f_W(); \\ & \text{return (drzewo zrobione z } t_1, \ +, \ t_2) \\ & \} \ & \text{else} \\ & \text{if (wejście == '-')} \ \Big\{ \\ & \text{nast\_leks()}; \ t_2 = f_W(); \\ & \text{return (drzewo zrobione z } t_1, \ -, \ t_2) \\ & \} \\ & \text{else return (drzewo zrobione z } t_1) \\ & \} \end{split}
```

Uwaga: To jeszcze nie jest dokładnie to, co trzeba. Patrz dalej.

Wykład 7, 19 XI 2010, str. 4

Parser zstępujący — problemy

Lewostronna rekursja w gramatyce powoduje nieskończone obliczenie

```
\begin{array}{lll} \textbf{Przykład:} & \text{inna gramatyka} & \longrightarrow \\ \langle W \rangle & ::= & \langle S \rangle \, \big| \, \langle W \rangle + \langle S \rangle \\ \\ \text{void } & & f_W \text{(Boolean* ok, drzewo* t)} \, \big\{ \\ & & \text{drzewo} \quad t_1, \, t_2; \\ & & f_S \text{(ok, &t_1)}; \\ & & \text{if (*ok) *t = &(drzewo zrobione z t_1);} \\ & & \text{else } \big\{ \\ & & & f_W \text{(ok, &t_1)}; \\ & & & \text{if (*ok) } \big\{ \\ & & & \text{if (wejście == '+')} \, \big\{ \\ & & & \text{nast\_leks()}; \, f_S \text{(ok, &t_2)}; \\ & & & \text{if (*ok) *t = &(drzewo zrobione z t_1, +, t_2);} \\ & & & \text{else blad()}; \\ & & & & \text{else *ok = FALSE;} \\ & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & &
```

Leczenie lewostronnej rekursji

Problem: produkcje gramatyczne postaci

$$\langle N \rangle ::= \ldots |\langle N \rangle \ldots |\ldots$$

(czyli *lewostronnie rekursywne*) prowadzą do zapętlenia parsera zstępującego. Takie produkcje potrzebne są dla często spotykanej w składni języków programowania konstrukcji "ciąg . . . grupowany do lewej".

Przykład:

$$\begin{array}{c|c} \langle \text{liczba} \rangle & ::= & \langle \text{cyfra} \rangle \ | \ \langle \text{cyfra} \rangle \ | \ \langle \text{liczba} \rangle \\ & - & \text{ciąg cyfr grupowany do prawej (nie ma problemu)} \\ 345 = & 3 \underline{\ 45} \underline{\ } = & 3 \cdot 10^2 + 45 \\ & \langle \text{liczba} \rangle & ::= & \langle \text{cyfra} \rangle \ | \ \langle \text{liczba} \rangle \ \langle \text{cyfra} \rangle \\ & - & \text{ciąg cyfr grupowany do lewej (jest problem)} \\ 345 = & \underline{\ 34}\underline{\ 5} = & 34 \cdot 10 + 5 \\ \end{array}$$

Wykład 7, 19 XI 2010, str. 6

Leczenie lewostronnej rekursji

Wyjście: do gramatyk wprowadzić specjalną konstrukcję oznaczającą "ciąg . . . grupowany do lewej":

Przykład:

Żeby wyrazić "liczba to niepusty ciąg cyfr grupowany do lewej" — zamiast

$$\langle liczba \rangle ::= \langle cyfra \rangle | \langle liczba \rangle \langle cyfra \rangle$$

piszemy

$$\langle liczba \rangle ::= \langle cyfra \rangle \langle cyfra \rangle^*$$

Leczenie lewostronnej rekursji

Wyjście: do gramatyk wprowadzić specjalną konstrukcję oznaczającą "ciag . . . grupowany do lewej":

Przykład:

Żeby wyrazić "wyrażenie to niepusty ciąg składników porozdzielanych plusami i minusami grupowany do lewej" —

$$\begin{array}{ll} \mathsf{piszemy} & \langle \mathsf{wyra\dot{z}enie} \rangle & ::= & \langle \mathsf{sk} \mathsf{fadnik} \rangle \; \Big\{ \; \Big\{ \; + \; \Big| \; - \Big\} \; \langle \mathsf{sk} \mathsf{fadnik} \rangle \Big\}^* \end{array}$$

Wykład 7, 19 XI 2010, str. 8

Leczenie lewostronnej rekursji

Gramatyka oryginalna z lewostronną rekursją:

$$\langle S \rangle ::= \langle C \rangle \mid \langle S \rangle * \langle C \rangle \mid \langle S \rangle / \langle C \rangle$$

$$\langle \mathsf{C} \rangle ::= \langle \mathsf{L} \rangle \mid \langle \mathsf{W} \rangle$$

Gramatyka wyleczona z iteracją:

$$\langle W \rangle \ ::= \ \langle S \rangle \ \big\{ \, \big\{ \, + \, \big| \, - \big\} \ \langle S \rangle \big\}^{\, *}$$

$$\langle S \rangle ::= \langle C \rangle \left\{ \left\{ * \middle| / \right\} \langle C \rangle \right\}^*$$

$$\langle \mathsf{C} \rangle ::= (\langle \mathsf{W} \rangle) | \langle \mathsf{L} \rangle$$

$$\langle \mathsf{L} \rangle \ ::= \ \left\{ \mathsf{0} \ \middle| \ \mathsf{1} \right\} \left\{ \mathsf{0} \ \middle| \ \mathsf{1} \right\} ^*$$