

طراحی کامپایلرها

تحلیل گر نحوی قسمت دوم

تحلیل نحوی بالا به پایین

- o روش Recursive Descent
 - $A \rightarrow \alpha | \beta \circ$
- درصورتیکه توکن خوانده شده در First(α) باشد، قاعده $\alpha \to A \to A$ برای گسترش درخت پارس انتخاب میشود
- درصورتیکه توکن خوانده شده در First(eta) باشد، قاعده eta برای گسترش درخت eta پارس انتخاب میشود
- $A \Rightarrow^* \epsilon$ اگر α از α مشتق میشود و توکن خوانده شده در Follow(A) باشد، قاعده α انتخاب میشود

مشكلات تحليل نحوى بالا به پايين

- تعریف مساله: با داشتن یک گرامر مستقل از متن (غیر مبهم) میخواهیم یک پارسر پیشگو
 بالا به پایین طراحی کنیم (نیاز به برگشت به عقب نداشته باشد)
 - o در روش RD برای هر غیرپایانه یک روال داریم
 - درصورتیکه توکن خوانده شده در First یک قاعده باشد روال آن قاعده فراخوانی میشود
- قاعده چپگرد (بازگشتی چپ) در گرامر مستقل از متن، میتواند تحلیلگر نحوی را در حلقهی نامتناهی بیاندازد
 - مثلاً برای قاعده ی $A \rightarrow A \alpha$ رویه ی زیر را داریم:

```
procedure A
begin
 if Lookahead is in First (Aα) then
 call procedure A
end
```

- راه حل: حذف چپگردی
- البته بدون این که زبان متناظر گرامر تغییر کند

مواجهه با چپگردی

- الگوریتمی برای حذف چپگردی
 - ایده ی اولیه:

■ مثال:

حل مشکلات: چپگردی (۱)

- گرامر دارای چپگردی، قاعدهای دارد که به کمک آن اشتقاقی مثل
 - است انجام است α ها قابل انجام است $A \rightarrow A + A$
- تحلیل نحوی بالا به پایین نمی تواند با چنین گرامرهایی کنار بیاید، زیرا باید تصمیم ثابتی بگیرد که نتیجتاً باعث خاتمه نیافتن آن خواهد شد

$$A \rightarrow A \alpha \mid \beta$$

$$A \rightarrow A \alpha \rightarrow A \alpha \rightarrow A \alpha \alpha \rightarrow ...$$

○ به صورت کلی:

حل مشکلات: چپگردی (۲)

○ به شکل غیررسمی:

همه ی قواعد مربوط به A را در نظر بگیرید و به این شکل مرتب کنید (به طوری که هیچ β_i با A آغاز نشود):

$$A \rightarrow A \alpha_1 \mid A \alpha_2 \mid ... \mid A \alpha_m \mid \beta_1 \mid \beta_2 \mid ... \mid \beta_n$$

■ حالا روشی را که پیشتر گفته شد روی آنها اعمال کنید:

A
$$\rightarrow$$
 $\beta_1 A' | \beta_2 A' | ... | \beta_n A'$
A' \rightarrow $\alpha_1 A' | \alpha_2 A' | ... | \alpha_m A' | \epsilon$

ا این حساب، در مثال ما:

حل مشکلات: چپگردی (۳)

○ مشكل: اگر چپگردى دو يا چند مرحله عمق داشته باشد، روش گفتهشده

کافی نیست

الگوریتم حذف چپگردی در گرامر

ورودی: گرامر G که غیرپایانههای آن به صورت A_1, A_2, \ldots, A_n مرتب شدهاند خروجی: گرامر معادلی که چپگردی ندارد

 A_1 نماد شروع است) از A_1 نماد شروع است) A_1 مرتب کنید (که A_1 نماد شروع است) از A_1 تا A_1 شروع

برا*ی j* از 1 تا 1 - أ شروع

هر قاعده به شکل γ مرا با قاعده ای به شکل مرا با قاعده ای به شکل

 $A_j \rightarrow \delta_1 \mid \delta_2 \mid ... \mid \delta_k$ به طوری که $A_i \rightarrow \delta_1 \gamma \mid \delta_2 \gamma \mid ... \mid \delta_k \gamma$ قاعدههای فعلی مربوط به $A_j \rightarrow \delta_1 \gamma \mid \delta_2 \gamma \mid ... \mid \delta_k \gamma$

پایان

چپگردی مستقیم را از همهی قاعدههای مربوط به A_i حذف کنید

پایان

حل مشکلات: چپگردی (۴)

○ استفاده از الگوریتم در مثال:

$$A_1 \rightarrow A_2 a \mid b \mid \epsilon$$

$$A_2 \rightarrow A_2 c \mid A_1 d$$

در مورد A_1 هیچ چپگردیای وجود ندارد

1 از 1 تا 1 برای j = 2

i = 1

قاعدههای به شکل $A_2 \rightarrow A_1 \gamma$ وا با قاعدههایی به شکل

 $A_1 \rightarrow \delta_1 \mid \delta_2 \mid ... \mid \delta_k$ μ طوری که $A_2 \rightarrow \delta_1$ γ $\mid \delta_2$ γ $\mid ... \mid \delta_k$ γ

قاعدههای فعلی مربوط به A_1 هستند، جای گزین می کنیم

بنابراین در مثال، $A_2 \rightarrow A_1$ d به $A_2 \rightarrow A_2$ a d | b d | d بنابراین در مثال،

 $A_1 \rightarrow A_2 \mathbf{a} \mid \mathbf{b} \mid \mathbf{\epsilon}$

 $A_2 \rightarrow A_2 c \mid A_2 a d \mid b d \mid d$

آنچه باقی میماند:

حل مشکلات: چپگردی (۵)

○ کار تمام نشده. هنوز باید چپگردی را حذف کنیم:

$$A_1 \rightarrow A_2 a \mid b \mid \epsilon$$

$$A_2 \rightarrow A_2 c \mid A_2 a d \mid b d \mid d$$

○ باید این قاعده را که پیشتر گفته شد، اعمال کنیم:

$$A \rightarrow A \alpha_1 \mid A \alpha_2 \mid ... \mid A \alpha_m \mid \beta_1 \mid \beta_2 \mid ... \mid \beta_n$$

$$A \rightarrow \beta_1 A' | \beta_2 A' | ... | \beta_n A'$$

A'
$$\rightarrow$$
 $\alpha_1 A' \mid \alpha_2 A' \mid ... \mid \alpha_m A' \mid \epsilon$

مشکل دیگر: فاکتورگیری چپ

- مشکل: کدامیک از دو قاعدهی زیر باید انتخاب شود؟
- stmt → if expr then stmt else stmt
 - if expr then stmt

○ حالت کلی چنین مشکلی:

تحلیل نحوی مبتنی بر جدول

- (۱) پویش چپ به راست
- (۲) یافتن اشتقاق از چپ
 - 0 گرامر:

E
$$\rightarrow$$
 TE'
E' \rightarrow +TE' | ϵ
T \rightarrow id

- ۰ ورودی:
- اشتقاق:
- انباره (پشته) پردازش

گرامرهای (LL(1)

- ان چې به راست از چې به راست ان چې به راست
 - الخت اشتقاق از چپالخت اشتقاق از چپ
- در تحلیل نحوی، علاوه بر انباره، تنها به «یک» نشانه ی پیش رو از ورودی نگاه می کند
- در جدول تحلیل گرامرهای ($\mathbf{LL}(1)$) در هیچ خانه کا قاعده به چشم نمیخورد
 - o ویژگیهای گرامرهای (LL(1):
 - مبهم نیستند و چپگردی ندارند
 - $A \rightarrow \alpha \mid \beta$ برای قاعدههایی به شکل $A \rightarrow \alpha \mid \beta$
- 1. هیچ دو رشته از رشتههایی که از α و β مشتق میشوند، نباید با نماد یکسان (مثلاً α) شروع شوند. به عبارت دیگر اشتراک β First(α) و β باید تهی باشد.
 - ممکن است مشتق شود α یا α حداکثر از یکی از α عداکثر از یکی از α
 - 3. اگر α از α مشتق می شود، آنگاه اشتراک First(β) و آنگاه باید تهی باشد.
 - همهی گرامرها را نمی توان به شکل (LL(1) تبدیل کرد

گرامرهای (LL(1

- بررسی (1) بودن یک گرامر
- ابتدا فهرست تمام قواعد را در می آوریم
 - بعد قانون ۱ و ۲ را بررسی میکنیم
- حالا فالو غيرپايانه ها را محاسبه ميكنيم
 - حالا قانون ٣ را بررسي ميكنيم

اجزاء یک پارسر (1) LL

- O رفتار کلی تحلیلگر با توجه به: a (ورودی فعلی)، و X (بالای انباره)
 - 1. داخل انباره قرار میدهیم: \$ \$ و انتهای رشته هم یک \$ قرار میدهیم
 - 2. وقتی a = x کار پایان می یابد، و رشته ی ورودی پذیرفته می شود
- 3. وقتی \$ ≠ x می از روی انباره برمی داریم، نشانه ی بعدی را از ورودی می گیریم و به قدم (1) برمی گردیم
 - 4. وقتی X یک غیرپایانه باشد، خانهی M[X,a] در جدول بررسی می شود:
 - اگر خطا بود، رویهی برخورد با خطا فراخوانی میشود
- U و W ،W و نباره برمی داریم و به ترتیب X ، بود، X را از روی انباره برمی داریم و به ترتیب V ،W و U و ارا روی انباره قرار می دهیم

تحلیل نحوی غیربازگشتی (۱)

$$E \rightarrow TE'$$

$$E' \rightarrow + T E' \mid \epsilon$$

$$T \rightarrow FT'$$

$$T' \rightarrow *FT' \mid \epsilon$$

$$F \rightarrow (E) \mid id$$

○ مثال:

جدول **M**

15 (21.1 - 2	نشانهی ورودی					
غيرپايانهها	id	+	*	()	\$
Е	$E \rightarrow T E'$			$E \rightarrow T E'$		
E'		E' → + T E'			$E' \rightarrow \epsilon$	$E' \rightarrow \epsilon$
Т	$T \rightarrow F T'$			$T \rightarrow F T'$		
T'		T′ → ε	$T' \rightarrow * F T'$		$T' \rightarrow \epsilon$	$T' \rightarrow \epsilon$
F	F → id			F → (E)		

تحلیل نحوی غیربازگشتی (۲)

انباره	ورودی	خروجی	
\$ E	id + id * id \$	$E \rightarrow T E'$	ں روند بل نحوی:
\$ E' T	id + id * id \$	$T \rightarrow F T'$	بل نحوى:
\$ E' T' F	id + id * id \$	F – id	
\$ E' T' id	id + id * id \$		
\$ E' T'	+ id * id \$	$T' \rightarrow \epsilon$	
\$ E'	+ id * id \$	E' →++\₹E'	
\$ E' T +	+ id * id \$		
\$ E' T	id * id \$	$T \rightarrow F T'$	A
\$ E' T' F	id * id \$	F → id	گسترش ورود <i>ی</i>
\$ E' T' id	id * id \$		ورودی
\$ E' T'	* id \$	T' → (*) T'	
\$ E' T' F *	* id \$	-1/	
\$ E' T' F	id\$	F – id	
\$ E' T' id	id \$		
\$ E' T'	\$	T' → ε	
\$ E'	\$	E' → ε	
\$	\$		

تحلیل نحوی غیربازگشتی (۳)

○ اشتقاق از چپ مثال قبلی:

$$E \implies TE' \implies FT'E' \implies idT'E' \implies idE' \implies id+TE'$$

$$\implies id+FT'E' \implies id+idT'E' \implies id+id*FT'E'$$

$$\implies id+id*idT'E' \implies id+id*idE' \implies id+id*id$$

- پارسر (1) همواره سمت راست قواعد را طوری در انباره قرار میدهد که
 سمت چپ ترین علامت بالا باشد
- اگر این علامت غیرپایانه باشد زودتر از بقیه غیرپایانه ها گسترش می یابد
 - این معادل اشتقاق از چپ است.

چه چیزی کم داریم؟

- جدول تحلیل M هنوز ساخته نشده است!
- یک _ مجموعههای First و Follow را برای گرامر به دست آورید.
 - دو ـ الگوریتم زیر را جهت ساخت جدول تحلیل اعمال کنید:
 - دمهای (۲) و (۳) را به ازای هر قاعده به شکل $\mathbf{A} \rightarrow \mathbf{\alpha}$ تکرار می کنیم:
- می گذاریم M[A, a] را در خانهی A $ightarrow \alpha$ باشد، First(lpha) عرادر می ایانه lpha
 - M[A, b] باشد، $A \rightarrow \alpha$ باشد، First(α) عضو ϵ عضو ϵ
 - می گذاریم که b عضو Follow(A) است
 - ۲_ همهی خانههای باقیماندهی جدول که خالیاند، معرّف خطای نحوی هستند.

ساخت جدول تحلیل (۲)

○ مثال ١:

$$S \rightarrow iEtSS' | a$$

$$S' \rightarrow eS \mid \epsilon$$

$$E \rightarrow b$$

First(S') =
$$\{e, \epsilon\}$$

{ **b** }

$$S \rightarrow i E t S S'$$

 $S' \rightarrow e S$

$$S \rightarrow a$$

$$E \rightarrow \mathbf{b}$$

First(**b**) =

$$rst(\mathbf{a}) = \{\mathbf{a}\}$$

$$S' \rightarrow \epsilon$$

First(
$$\epsilon$$
) = $\{\epsilon\}$

15 at 1.1	نشانهی ورودی					
غيرپايانهها	a	b	е	i	t	\$
S	S → a			S → i E t S S'		
S'			S → ε S' → e S			S → ε
E		E → b				

ساخت جدول تحلیل (۳)

$$E' \rightarrow + T E' \mid \epsilon$$

$$T \rightarrow FT'$$

$$T' \rightarrow *FT' \mid \epsilon$$

$$F \rightarrow (E) \mid id$$

First(E, F, T) =
$$\{ (, id) \}$$
 Follow(E, E') = $\{ (), \$ \}$

First(
$$E'$$
) = { +, ϵ }

First(
$$T'$$
) = $\{*, \epsilon\}$

$$E \rightarrow T E'$$

$$E \rightarrow + T E'$$

$$E \rightarrow b$$

$$First(T E') = First(T) = \{ (, id) \}$$

$$First(+ T E') = \{+\}$$

$$E' \rightarrow \epsilon$$

$$T' \rightarrow \epsilon$$

First(
$$\varepsilon$$
) = { ε }

First(
$$\varepsilon$$
) = { ε }

1	نشانهی ورودی					
غيرپايانهها	id	+	*	()	\$
Е	$E \rightarrow T E'$			$E \rightarrow T E'$		
E'		E' → + T E'			E′ → ε	E' → ε
T	$T \rightarrow F T'$			$T \rightarrow F T'$		
T'		T′ → ε	$T' \rightarrow * F T'$		T′ → ε	T′ → ε
F	$F \rightarrow id$			$F \rightarrow (E)$		

تمرين

$$E \rightarrow TE'$$

$$E' \rightarrow + T E' \mid \epsilon$$

$$T \rightarrow FT'$$

$$T' \rightarrow *FT' \mid \epsilon$$

$$F \rightarrow (E) | id | \epsilon$$

بررسی کنید این گرامر (LL(1 هست یا خیر

(جدول پارس را رسم کنید)

گرامرهای (LL(K

- در گرامرهای (LL(2) ورودی از راست به چپ با دو توکن در هر مرحله خوانده
 - میشود
 - ab|ac مثال S→ ab|ac
 - این گرامر (LL(1) نیست اما (LL(2) هست.
- اگر یک توکن a داشته باشیم نمیتوان قانون درست را نمیتوانیم تشخیص دهیم
 - اما اگر دو توکن بخوانیم میتوان قانون درست را تشخیص داد

بررسی گرامرهای (LL(2)

- توابع 'First' و Follow شبیه First شبیه Follow گرامرهای (1)
 - با این تفاوت که اشاره به دو پایانه مجاور دارند (به جای یک پایانه)
 - (نکته \$\$=(S)=\$
 - $A \rightarrow \alpha \mid \beta$ بودن گرامر: برای قوانین به شکل LL(2) شرایط
 - 1. اشتراک First'(α) و First'(α) تهي باشد
- باشد First'($oldsymbol{eta}$) و First($oldsymbol{lpha}$). اگر $oldsymbol{lpha}$ تھی باشد
- اید تهی باشد. Follow'(A) و First'(β) باید تهی باشد. α اگر α از α
- First(β).Follow(A) اگر β تک حرفی است و α از α مشتق می شود، آنگاه اشتراک (α Follow(α) اید تهی باشد.

(نکته اگر گرامر مبهم باشد **LL(K)** نیست)

پردازش خطا

- شناسایی خطاها
- پیداکردن جایی که خطا در آن رخ داده است (مثلاً خطی از کد)
 - اطلاعرسانی دقیق و روشن
- مواجهه با (یا عبور از) خطا برای ادامهی کار و یافتن خطاهای احتمالی آینده
 - در کامپایل برنامههای صحیح نباید تغییری ایجاد شود

راهبردهای مواجهه با خطا (۱)

- حالت ترس (Panic Mode): دور انداختن نشانهها تا جایی که به یک نشانه ی «همگامسازی» (Synchronizing) بربخوریم
 - نشانههای همگامسازی مثل: «end» و «;» و «{» در زبانهای برنامهسازی
 - بسته به تصمیم طراح کامپایلر
 - کاستیها:
- دور انداختن ورودی باعث عدم تعریف صحیح (مثلاً تعریف متغیرها) و به این ترتیب ایجاد خطاهای بیش تر می شود
 - خطاهای احتمالی در بخشی که دور انداختهایم شناسایی نمیشوند
 - مزایا:
 - سادگی
 - o سطح عبارت (Phrase Level): تصحیح محلی ورودی
 - مثلاً در برخورد با «ر» به جای «ز»، «ر» حذف و «ز» اضافه می شود
 - بسته به تصمیم طراح کامپایلر
 - برای همهی خطاها مناسب نیست
 - می تواند به همراه حالت ترس استفاده می شود تا ورودی کم تری دور انداخته شود
 - هر گونه تغییر (مخصوصادر انباره) باید با احتیاط انجام شود

راهبردهای مواجهه با خطا (۲)

(Error Productions) قواعد خطا

- برای خطاهای متداول افزودن قواعدی به گرامر
- ساخت یا تولید تحلیلگر نحوی با گرامر تقویت شده
- مثلاً قاعدهای برای علامت =: (انتساب در پاسکال) به گرامر زبان C میافزاییم
- خطا گزارش داده می شود اما فرآیند کامپایل بدون وقفه ادامه می یابد (مزیت این روش: عدم وقفه کامیایلر)

(Global Correction) تصحیح سراسری

- افزودن، حذف کردن، یا جای گزینی نشانهها نتایجی متفاوت دارد و ممکن است هر کدام به تغییرات زیادی منجر شود
- الگوریتمهایی وجود دارند که می کوشند تا اقدامی در مقابل خطا انجام شود که این تغییرات را در سطح برنامه به حداقل برسانند

اصلاح خطا

○ خطا در چه صورتی رخ میدهد؟ یادآوری تحلیلگر نحوی:

- (۱) در صورتی که **X** پایانه باشد و با ورودی انطباق نداشته باشد
 - (۲) در صورتی که [ورودی M[X, خالی باشد
 - دو روش اصلاح:
 - حالت ترس
 - سطح عبارت

اصلاح خطا: روش حالت ترس (۱)

- فرض کنید A یک غیرپایانه در بالای انباره باشد
- ایده: ورودیها را دور بیاندازیم تا به یکی از نشانههای مجموعه ی از پیش تعریف شده ی همگام سازی برسیم
 - انتخاب اعضای مجموعهی همگامسازی مهم است؛ مثلاً:
- مجموعهی همگامسازی را Follow(A) در نظر بگیریم و ورودیها را دور بیاندازیم تا به عضوی از این مجموعه برسیم. A را از بالای انباره برداریم و تحلیل نحوی را ادامه دهیم
- مجموعهی همگامسازی را First(A) در نظر بگیریم و ورودیها را دور بیاندازیم تا به عضوی از این مجموعه برسیم. تحلیل نحوی را از همینجا ادامه دهیم
 - ممکن است بتوان از قاعدههای منتهی به € هم استفاده کرد
 - اگر پایانهای بالای انباره باشد که با ورودی نخواند، آن را از روی انباره
 برمیداریم و در پیغامی می گوییم که آن پایانه را اضافه کردهایم

اصلاح خطا: روش حالت ترس (۲)

- ایدهی کلی: خانههای خالی جدول تحلیل را تغییر دهیم
- اگر خانهی M[A,a] خالی، و a عضو Follow(A) بود، M[A,a] را برابر "sync" (همگامسازی) قرار می دهیم
 - بنابراین اگر A عنصر بالای انباره، و a ورودی فعلی باشد:
 - اگر A غیرپایانه، و M[A,a] خالی بود، a را از ورودی دور میاندازیم
 - اگر A غیرپایانه، و M[A,a] برابر "sync" بود، A را از روی انباره برمی داریم
- اگر A پایانه، ولی نامساوی a بود، A را از روی انباره برمیداریم (در واقع به این معنی است که آن را در ورودی اضافه کردهایم)

اصلاح خطا: روش حالت ترس (۳)

○ مثال جدول تحليل تغييريافته:

15 (*1.1 - 2	نشانهی ورودی					
غيرپايانهها	id	+	*	()	\$
E	$E \rightarrow T E'$			E → T E'		
E'		E' → + T E'			E' → ε	E' → ε
Т	$T \rightarrow F T'$			$T \rightarrow F T'$		
T'		T ′ ⇒ ε	$T' \rightarrow * F T'$		T ′ ⇒ ε	T' → ε
F	$F \rightarrow id$			F → (E)		

همگامسازی ("sync"). بر اساس مجموعهی Follow. غیرپایانهی بالای انباره را برمیداریم ورودی را دور میاندازیم

اصلاح خطا: روش حالت ترس (۴)

انباره	ورودی	ملاحظات	the G
\$ E	+ id * + id \$	خطا: دور انداختن +	○ مثا ل روند
\$ E	id * + id \$		تغییریافت <i>هی</i>
\$ E' T	id * + id \$		تحلیل نحوی:
\$ E' T' F	id * + id \$		تحلیل تحوی.
\$ E' T' id	id * + id \$		
\$ E' T'	* + id \$		
\$ E' T' F *	* + id \$		پیغام خطای نمونه:
\$ E' T' F	+ id \$	خطا: خانهی "M[F,+]="sync	«+ به اشتباه واردشده است، و دور انداخته
\$ E' T'	+ id \$	F از روی انباره برداشته می شود	ر رر م <i>ی</i> شود»
\$ E'	+ id \$		
\$ E' T +	+ id \$		
\$ E' T	id \$		
\$ E' T' F	id \$		
\$ E' T' id	id \$		
\$ E' T'	\$		پیغام خطای نمونه: «ماله (Term) را
\$ E'	\$		«جمله (Term) پیدا نشد»
\$	\$		

نوشتن پیغامهای خطا (۱)

- یادآوری: هر غیرپایانه، معرّف یک ساخت انتزاعی زبان است
 - مثالهایی از پیغامهای خطا برای گرامر ما:
 - اگر E معرّف «عبارت» باشد:
- با فرض این که E روی انباره، و + ورودی فعلی است: «خطا در محل i: عبارت نمی تواند با '+' آغاز شود» یا «خطا در محل i: عبارت نادرست است»
 - به طور مشابه برای E روی انباره، و * به عنوان ورودی فعلی
 - اگر 'E' معرّف «انتهای عبارت» باشد:
- با فرض این که 'E' بالای انباره، و ورودی فعلی * یا id است: «خطا: عبارتی که در محل j شروع شده است، در محل i ظاهری نادرست دارد»
- نکته: هر بار E را از روی انباره برمی داریم، محل فعلی را جایی ذخیره می کنیم (محلی که آخرین عبارت تمام شده است و عبارت جدید شروع شده است ()

نوشتن پیغامهای خطا (۲)

- "sync" مثالهایی از پیغام خطا برای خانهی
 - فرض کنید F بالای انباره، و + ورودی فعلی است:
- «خطا در محل i: بر خلاف انتظار، عملوند پیدا نشد»
 - فرض کنید E بالای انباره، و (ورودی فعلی است:
- «خطا در محل i: بر خلاف انتظار، عبارتی پیدا نشد»

نوشتن پیغامهای خطا (۳)

- مثالهایی از حالتی که بالای انباره پایانهای است که با ورودی نمیخواند
 - فرض کنید id بالای انباره، و + ورودی فعلی است:
 - «خطا در محل i: بر خلاف انتظار، شناسهای پیدا نشد»
 - فرض کنید (بالای انباره، و ورودی فعلی پایانهای غیر از (است:
 - هر وقت به یک) برخوردیم، محل آن را در «انبارهی ویژه پرانتز باز» ذخیره می کنیم
- وقتی که حالت فوق اتفاق افتاد، به انباره ی پرانتز باز نگاه می کنیم تا محل آن پرانتز باز را که بسته نشده است ، بیابیم
- «خطا در محل i: برای پرانتز بازی که در محل m واقع شده، هیچ پرانتز بستهای پیدا نشد» (مثلاً در صورتی که ورودی \$ (id * + (id id)) باشد)

تجميع پيغامهاي خطا با جدول تحليل

با توجه به آنچه گفته شد، خانههای خالی جدول تحلیل را میتوانیم با روش
 مناسب صدور پیغام خطا پر کنیم

حل مشكلات گرامر

- همهی ویژگیهای یک زبان برنامهسازی را نمیتوان با گرامرها (زبانها) ی
 مستقل از متن توصیف کرد، مثلاً:
 - تعریف یک شناسه (مثلاً نام متغیر) پیش از استفاده از آن در ادامهی برنامه
 - وعایت تجانس نوعها در عبارتها (مثلاً جمع عدد صحیح با عدد صحیح)
 - تطابق پارامترها در زمان تعریف تابع، با آرگومانها در زمان فراخوانی آن
 - این ویژگیها و نظایر آنها
 «حساس به متن» اند و دستهی
 دیگری از زبانها را معرفی
 میکنند: زبانهای حساس به

متن

زبانهای حساس به متن

○ مثال:

■ تعریف شناسه پیش از استفاده

$$L_1 = \{ w c w | w \in (a|b)^* \}$$

 $(\mathbf{c}^{\mathbf{n}}\mathbf{d}^{\mathbf{m}})$ و آرگومانها $(\mathbf{a}^{\mathbf{n}}\mathbf{b}^{\mathbf{m}})$ تطابق پارامترها

$$L_2 = \{a^n b^m c^n d^m \mid n \ge 1, m \ge 1\}$$

زبانهای مستقل از متن (۱)

○ مثال:

$$L_3 = \{ w c w^R \mid w \in (a|b)^* \}$$

$$L_4 = \{a^n b^m c^m d^n \mid n \ge 1, m \ge 1\}$$

$$L_5 = \{a^n b^n c^m d^m \mid n \ge 1, m \ge 1\}$$

$$L_6 = \{a^n b^n \mid n \ge 1\}$$