Limbaje independente de context Limbaje formale și translatoare (Compilatoare)

March 18, 2020

Mihai-Lica Pura

Cuprins

Analiza sintactică descendentă

- Analiza sintactică predictivă
- Mașina abstractă de analiză predictivă
- Analiza sintactică descendentă cu reveniri
- Analiza sintactică LL(1)
- Mașina abstractă de analiză LL(1)
- Analiza sintactică prin coborâre recursivă

Analiza sintactică ascendentă

- Analiza sintactică deplasare reducere (shift reduce)
- Analiza sintactică ascendentă cu reveniri
- Analiza sintactică bazată pe precedenţa operator
- (Analiza sintactică bazată pe precedența simplă)
- (Analiza sintactică bazată pe precedența slabă)

Analiza sintactică descendentă

Analiza sintactică descendentă

- încearcă construirea arborelui sintactic pentru propoziția dată pleacând de la simbolul de start către propoziție
- folosește două operații:
 - expandare
 - potrivire
- poate fi modelată prin intermediul unui automat finit cu stivă care lucrează asupra unui şir de intrare

- Si şirul de intrare (conține atomii lexicali obținuți în urma etapei de analiză lexicală)
- ▶ isi indice pentru Si
- St stiva (acces LIFO) pentru construirea arborelui sintactic
- ▶ ist vârful stivei

Algoritmul analizei sintactice predictive pentru un limbaj definit printr-o gramatică G este:

- Analiza sintactică predictivă, fiind un tip de analiză sintactică descendentă, pleacă de la simbolul de start S, care este introdus în stivă.
- Dacă în vârful stivei se află un neterminal, atunci se face expandarea vârfului stivei, alegând convenabil o regulă de producție.

- 3. Dacă în vârful stivei se află un terminal, acesta este comparat cu simbolul curent din sirul de intrare.
 - Dacă cele două simboluri sunt identice, atunci este scos simbolul din vârful stivei și se avansează un pas în șirul de intrare.
 - Altfel, se semnalează eroare.
- 4. La sfârsit:
 - Dacă stiva este goală și dacă s-a ajuns la sfârșitul șirului de intrare, atunci acesta este corect.
 - Altfel, sirul de intrare nu este corect.

- algoritm nedeterminist
 - dacă pentru neterminalul aflat în vârful stivei există mai multe reguli de producție
 - ▶ algoritmul NU precizează cum se alege regula de producție care va fi folosită pentru expandare
- poate fi implementat prin
 - masina abstractă de analiză predictivă
 - ► analizor sintactic descendent cu reveniri
- însă este ineficient, presupunând încercarea tuturor variantelor posibile

- ► Fie G gramatica care definește limbajul pentru care se consturiește analizorul sintactic predictiv. În construirea arborelui sintactic, analiza sintactică predictivă folosește derivarea stânga:
- ightharpoonup
 brack
 brack
 - \triangleright $w_i = x_i A \alpha_I, w_{i+1} = x_i \beta_i \alpha_I$
 - **•** cu proprietatea că $A \rightarrow \beta_i \in P$,

Fie gramatica $G=\langle \Sigma, V_N, E, P \rangle$, unde:

►
$$\sum = \{+,*, \mathrm{id},(,)\}$$

► $V_N = \{E,T,E',T',F\}$
► E
► $P = \{$
 $E \rightarrow T E'$
 $E' \rightarrow + T E'$
 $E' \rightarrow \epsilon$
 $T \rightarrow F T'$
 $T' \rightarrow * F T'$
 $T' \rightarrow \epsilon$
 $F \rightarrow \mathrm{id}$
 $F \rightarrow (E) \}$

Funcționarea automatului de analiză sintactică predictivă pentru analiza propoziției id+(id*id) date este:

Stack (top on left)	Input	Remarks
E	id+(id*id)	replace
TE'	id+(id*id)	replace
FT'E'	id+(id*id)	replace
idT'E'	id+(id*id)	erase
T'E'	+(id*id)	replace
E'	+(id*id)	replace
+ T E'	+(id*id)	erase
TE'	(id*id)	replace
FT'E'	(id*id)	replace
(E) T'E'	(id*id)	erase
E)T'E'	id*id)	replace
TE')T'E'	id*id)	replace
FT' E')T'E'	id*id)	replace
idT'E')T'E'	i d* id)	erase

Stack (top on left)	Input	Remarks
T'E')T'E'	*id)	replace
* FT 'E')T'E'	*id)	erase
FT'E')T'E'	id)	replace
idT'E')T'E'	id)	erase
T'E')T'E')	replace
E')T'E')	replace
)T'E')	erase
T'E'	ϵ	replace
E'	ϵ	replace
ϵ	ϵ	accept

Automatul finit cu stivă

- Modelul matematic al analizorului sintactic descendent este automatul finit cu stivă:
- \blacktriangleright AP=<Q, Σ , Γ ,f, q_0 , z_0 ,F>, unde:
 - Q multimea stărilor
 - Σ alfabetul automatului
 - Γ alfabetul stivei
 - \triangleright z_0 simbolul initial al stivei
 - q₀ starea initială
 - F multimea stărilor finale
 - ► f funcția de tranziție
 - $f:\ \mathit{Qx}(\Sigma \cup \{\varepsilon\})x\Gamma \to \mathit{P}(\mathit{Qx}\Gamma^*),$
 - P fiind o mulțime de perechi

Automatul finit cu stivă

- Configurația automatului
 - ightharpoonup (q,x, γ), q \in Q, x \in Σ^* , $\gamma \in \Gamma^*$
 - ightharpoonup configurația inițială: (q_0, x, S)
- Relatia de miscare
 - $(q_1, \mathsf{ax}, \mathsf{z}\gamma) \vdash (q_2, \mathsf{x}, \alpha\gamma) \Leftrightarrow (q_2, \alpha) \in \mathsf{f}(q_1, \mathsf{a}, \mathsf{z})$
- ▶ Un sir $w \in \Sigma^*$ este **acceptat** de către automat:
 - riteriul stării vide: $(q_0, w, z_0) \vdash^+ (q, \varepsilon, \varepsilon)$
 - riteriul stării finale: $(q_0, w, z_0) \vdash^+ (q, \varepsilon, \gamma), q \in F$

Automatul finit cu stivă

```
▶ f

• f(q,a,a)=\{(q,\epsilon)\}, \forall a \in \Sigma - (potrivire)

• f(q,\epsilon,A)=\{(q,\alpha)\}, \forall A \to \alpha \in P - (expandare)

• f(q,\epsilon,\epsilon)=\{(q,\epsilon)\} - (accept)

• f(q,\epsilon,\alpha) - (error)
```

Fie gramatica $G=\langle \Sigma, V_N, E, P \rangle$, unde:

```
► \sum = \{+, *, (,), i\}

► V_N = \{E, T, F\}

► E

► P = \{

E \rightarrow E + T \mid T

T \rightarrow T * F \mid F

F \rightarrow i \mid (E)
```

Automatul de analiza sintactică predictivă corespunzător gramaticii este:

$$AP = \langle Q, \Sigma, \Gamma, f, q_0, z_0, F \rangle$$

- ► Q={q}
- $\sum = \{+,*,(,),i\}$
- $\tau = \{E, T, F, +, *, (,), i\}$
- $ightharpoonup z_0 = E$
- $ightharpoonup q_0 = q$
- ► *F* = ∅

```
▶ f

• f(q,a,a) = \{(q,\epsilon)\}, \forall a \in \Sigma

• f(q,\epsilon,A) = \{(q,\alpha)\}, \forall A \to \alpha \in P

• f(q,\epsilon,E) = \{(q,E+T),(q,T)\}

• f(q,\epsilon,T) = \{(q,T*F),(q,F)\}

• f(q,\epsilon,F) = \{(q,i),(q,(E))\}
```

Succesiunea de relații de miscare ale automatului pentru analiza propoziției i*i+i este:

```
(a. i*i+i. E)
\vdash (q, i*i+i, E+T)
\vdash (q, i*i+i, T+T)
\vdash (q, i*i+i, T*F+T)
\vdash (q, i*i+i, F*F+T)
\vdash (q, i*i+i, i*F+T)
\vdash (a, *i+i, *F+T)
\vdash (q, i+i, F+T)
\vdash (q, i+i, i+T)
\vdash (q, +i, +T)
\vdash (q, i, T)
\vdash (q, i, F)
\vdash (q, i, i)
\vdash (q, \epsilon, \epsilon)
```

Condiții

Fie G o gramatică. Pentru a se putea construi un analizor sintactic predictiv pentru limbajul definit de gramatica G, aceasta trebuie să îndeplinească condițiile:

- în cadrul regulile de producție, nu se folosește recursivitate stânga (directă sau indirectă):
 - ▶ nu există niciun neterminal A astfel încât $A \Rightarrow^+ A\alpha$
 - îndeplinirea acestei condiții asigură faptul că stiva nu se va extinde la infinit, având în vedere că, pentru înlocuirea neterminalelor, se folosește derivarea stânga

Condiții

- 2. pentru orice neterminal, părțile drepte ale regulilor sale de producție încep diferit:
 - nu există două reguli de producție ${\it A}
 ightarrow lpha eta$ și ${\it A}
 ightarrow lpha \gamma$, cu $lpha
 eq \epsilon$
 - această condiție asigură identificarea ușoară a regulii de producție care trebuie folosită pentru a expanda neterminalul din vârful stivei, pe baza simbolului curent din șirul de intrare

Eliminarea recursivității stânga

Dacă există reguli de producție care folosesc recursivitatea stânga, de exemplu:

$$A \rightarrow A\alpha$$

$$A \rightarrow \beta$$

- Atunci:
 - ightharpoonup se adaugă în mulțimea V_N a gramaticii un nou neterminal A'
 - iar cele două reguli de producție din mulțimea P se înlocuiesc cu:

$$A \rightarrow \beta A$$

$$A' \rightarrow \alpha A'$$

$$\mathsf{A} \to \epsilon$$

Eliminarea recursivității stânga

Exemplu:

- ► E→E+T E→T

Eliminarea regulilor cu același început

Dacă nu este îndeplinită a doua condiție, iar gramatica conține, de exemplu, regulile de producție:

$$A \to \alpha\beta$$
$$A \to \alpha\gamma$$

- atunci:
 - ightharpoonup se adaugă în mulțimea V_N a gramaticii un nou neterminal A'
 - iar cele două reguli de producție sunt înlocuite cu:

$$A \rightarrow \alpha A'$$

$$A' \rightarrow \beta$$

$$\mathsf{A'}{\to} \gamma$$

Eliminarea regulilor cu același început

Exemplu:

- ightharpoonup C
 ightharpoonupif t then C else C endif
- ► $C \rightarrow if t then C C'$ $C' \rightarrow endif$ $C' \rightarrow else C endif$

Eliminarea recursivității stânga

Un exemplu mai complex:

- $A \rightarrow Ac$
- $A{
 ightarrow}Aa$
- $A \rightarrow b$
 - ► Solutia este:
 - $A \rightarrow bA'$
 - $A' \rightarrow aA'$
 - $A' \rightarrow cA'$
 - $\mathsf{A'}\!\to\epsilon$
 - după cum se observă, a mai apărut o tranziție pentru A'. Acum există câte o tranziție pentru A' pentru fiecare regulă a lui A care folosește recursivitate stânga

Eliminarea regulilor cu același început

Un exemplu mai complex:

 $A \rightarrow ab$

 $A{
ightarrow}ac$

 $A \rightarrow Aa$

Mai întâi se rezolvă problema primelor două reguli de producție, obținând:

 $A \rightarrow Aa$

 $A \rightarrow aA'$

 $A' \rightarrow b$

 $A' \rightarrow c$

Apoi, pentru primele două reguli de productie se aplică transforamea pentru eliminarea recursivității stânga:

 $A \rightarrow a A' A''$

A" $\rightarrow aA$ "

A" $\rightarrow \epsilon$

 $A' \rightarrow b$

 $A'{\to}c$

Exercițiu

Fie gramatica $G=\langle \Sigma, V_N, E, P \rangle$, unde:

►
$$\sum = \{+,-,*,/,id\}$$

► $V_N = \{E\}$
► E
► $P = \{$
 $E \rightarrow +EE$
 $E \rightarrow -EE$
 $E \rightarrow *EE$
 $E \rightarrow /EE$
 $E \rightarrow id \}$

Să se construiască automatul finit cu stivă pentru analiza sintactică predictivă pentru limbajul definit de gramatică și să se analizeze sintactic propozitia /*idid-idid

Structura mașinii de analiză predictivă

- Procesorul este unitatea centrală virtuală care interpretează programele și le execută.
- ► SI este șirul de intrare cu indicele ISI care marchează poziția atomului lexical curent de analizat
- ► **SO** este șirul de ieșire cu indicele <u>ISO</u> care marchează ultimul element introdus în șir
- ▶ **ST** este o memorie de tip stivă, cu <u>VS</u> vârful stivei
- ► MP este memoria program, accesibilă doar la citire, cu <u>IMP</u> indicele instrucțiunii curente

- Procesorul citește programele din MP și le executa la fel ca și procesorul oricărui calculator real
- ► El poate citi un atom din SI, poate scrie un atom lexical în SO și poate scrie sau citi din vârful stivei ST

MAP recunoaște și execută patru instrucțiuni:

- 1. Instructiunea de test (V)
- 2. Instructiunea de apel cu revenire (A)
- 3. Instrucțiunea adevărat (T)
- 4. Instrucțiunea fals (F)

Instrucțiunea de test

$$V(a), E_1, E_2$$

- Instrucțiunea de test face verificarea identității dintre atomul lexical curent din SI și atomul lexical indicat între paranteze, adică a.
- În caz de identitate:
 - a este scris în şirul SO
 - se avansează în SI
 - \triangleright și se continuă execuția cu instrucțiunea E_1
- În caz contrar:
 - se continuă execuția cu instrucțiunea E₂

Instrucțiunea de test

$$V(a), E_1, E_2$$

- Dacă câmpurile E_1 si E_2 sunt vide, atunci execuția se continuă cu următoarea instrucțiune din MP
- ► E₁ şi E₂ pot fi etichete ale unor instrucțiuni din MP, sau pot fi una dintre instrucțiunile T şi F

Instrucțiunea de apel cu revenire

$$A(E), E_1, E_2$$

- Permite execuția secvenței de program de la eticheta E
- Înainte de execuția primei instrucțiuni de la eticheta E, se salvează starea mașinii de analiză, adică tripletul (ISI, ISO, IMP), în ST
- Dacă returul din secvență se face cu instrucțiunea adevarat (T), atunci se va executa în continuare instructiunea E_1
- ▶ Dacă returul din secvență se face cu instrucțiunea fals (F), atunci se va executa în continuare instrucțiunea E₂

Instrucțiunea de apel cu revenire

$$A(E), E_1, E_2$$

- Dacă câmpurile E_1 și E_2 sunt vide, atunci execuția se continuă cu următoarea instrucțiune din MP
- ► E₁ şi E₂ pot fi etichete ale unor instrucțiuni din MP, sau pot fi una dintre instrucțiunile T şi F

Algoritmul mașinii de analiză predictivă

```
ISI,ISO,VS,IMP←0
repeta
daca MP(IMP)=A
atunci *A
altfel *V
```

Instrucțiunea V

```
k=1 daca MP(IMP+1)=SI(ISI) atunci  \begin{array}{c} \text{ISI} \leftarrow \text{ISI} + 1 \\ \text{SO}(\text{ISO}) \leftarrow \text{MP}(\text{IMP} + 1) \\ \text{ISO} \leftarrow \text{ISO} + 1 \\ \text{K1} \leftarrow \text{IMP} + 2 \end{array}  altfel  \begin{array}{c} \text{K1} \leftarrow \text{IMP} + 3 \end{array}
```

Intrucțiunea V

```
repeta pana cand k=0
daca MP(K1)=blank
atunci IMP = IMP + 4; K=0
altfel
daca MP(K1)=T
atunci *T
altfel
daca MP(K1)=F
atunci *F
altfel IMP = MP(K1); K=0
```

Instrucțiunea A

 $\begin{array}{l} \mathsf{ST}(\mathsf{VS}) = \mathsf{ISI}, \mathsf{ISO}, \mathsf{IMP} \\ \mathsf{VS} = \mathsf{VS} + 3 \\ \mathsf{IMP} \leftarrow \mathsf{MP}(\mathsf{IMP} + 1) \end{array}$

Intrucțiunea F

```
daca VS=0
atunci *esec
altfel
IMP=ST(VS)
ISO=ST(VS)
ISI=ST(VS)
K1=IMP+3
VS=VS-3
```

Intrucțiunea T

```
daca VS != 0 atunci

IMP = ST(VS)

VS = VS-3

SO(ISO) = MP(IMP+1)

ISO = ISO + 1

K1 = IMP + 2

altfel daca VS=0 atunci

daca SI(ISI-1) = \epsilon

atunci *succes

altfel *esec
```

Algoritmul mașinii de analiză predictivă

Pentru a putea utiliza mașina de analiză predictivă:

gramatica generatoare a limbajului ţintă trebuie să îndeplinească numai prima condiţie dintre cele cerute pentru analiza sintactică predictivă

Fie gramatica $G=\langle \Sigma, V_N, X, P \rangle$, unde:

- $\sum = \{+, *, -, a, (,)\}$ $V_N = \{X, Y, Z, W\}$ **►** X ► P={ $X \rightarrow Y$ $Y \rightarrow Z + W$ $Y \rightarrow 7 * W$ $Y \rightarrow Z$ $Z \rightarrow -W$ $Z \rightarrow W$ $W \rightarrow a$ $W \rightarrow (Y)$ }
- Scrieti programul mașinii de analiză predictivă pentru limbajul definit de gramatica G.
- ► Analizați propoziția a+(-a).

	+	*	-	a	()
X			Y	Y	Υ	
Y			Z+W Z*W	Z+W Z*W	Z+W Z*W	
			Z*W	Z*W	Z*W	
			Z	Z	Z	
Z			-W	W	W	
W				a	(Y)	


```
00 X: A(Y), ,F
04 : V(\epsilon), T, F
08 Y: A(Z), ,F
12 : V(+),Y1,
16 : V(*),Y1,T
20 Y1: A(W), T, F
24 Z: V(-),
28 : A(W),T,F
32 W: V(a), T,
36 : V((), ,F
40 : A(Y), ,F
44 : V()), T, F
```

SI	ISI	ISO	IMP	SO	ST
$\underline{a} + (-a)$ \$	0	0	0	-	
$\underline{a} + (-a)$ \$	0	0	0	-	(0,0,0)
$\underline{a} + (-a)$ \$	0	0	8	-	(8,0,0)(0,0,8)
$\underline{a} + (-a)$ \$	0	0	24	-	(8,0,0)(0,0,8)
$\underline{a} + (-a)$ \$	0	0	28	-	(0,0,0)(0,0,8)(0,0,28)
$\underline{a} + (-a)$ \$	0	0	32	-	(0,0,0)(0,0,8)(0,0,28)
a <u>+</u> (−a)\$	1	2	28	aw	(0,0,0)(0,0,8)
a <u>+</u> (−a)\$	1	3	8	awz	(0,0,0)
a <u>+</u> (−a)\$	1	3	12	awz	(0,0,0)

SI	ISI	ISO	IMP	SO	ST
$a+\underline{(-a)}$ \$	2	4	20	awz+	(0,0,0)
$a+\underline{(-a)}$ \$	2	4	32	awz+	(0,0,0)(2,2,20)
a+(-a)\$	2	4	36	awz+	(0,0,0)(2,2,20)
a + (<u>-</u> a)\$	3	5	40	awz+((0,0,0)(2,2,20)
a + (-a)\$	3	5	8	awz+((0,0,0)(2,2,20)(3,3,40)
a + (-a)\$	3	5	24	awz+((0,0,0)(2,2,20)(3,3,40)(3,3,8)
a + (- <u>a</u>)\$	4	6	28	awz+(-	(0,0,0)(2,2,20)(3,3,40)(3,3,8)
a + (- <u>a</u>)\$	4	6	32	awz+(-	(0,0,0)(2,2,20)(3,3,40)(3,3,8)(4,4,28)
a + (−a <u>)</u> \$	5	8	28	awz+(-aw	(0,0,0)(2,2,20)(3,3,40)(3,3,8)

SI	ISI	ISO	IMP	SO	ST
a + (-a)\$	5	9	8	awz + (-awz	(0,0,0)(2,2,20)(3,3,40)
a+(-a)\$	5	9	12	awz + (-awz	(0,0,0)(2,2,20)(3,3,40)
a + (-a)\$	5	9	16	awz + (-awz	(0,0,0)(2,2,20)(3,3,40)
a + (-a)\$	5	10	40	awz + (-awzy	(0,0,0)(2,2,20)
a + (-a)\$	6	11	20	$\mathit{awz} + (-\mathit{awzy})$	(0,0,0)
a + (-a)\$	6	12	0	awz + (-awzy)w	_
a + (-a)§	6	13	4	$\mathit{awz} + (-\mathit{awzy})\mathit{wv}$	_

Analiza sintactică descendetă cu reveniri este o implementare deterministă a analizei sintactice predictive

- Si şirul de intrare (conține atomii lexicali obtinuți în urma etapei de analiză lexicală)
- ▶ isi indice pentru Si
- ▶ St1 stiva (acces LIFO) pentru construirea arborelui sintactic
- ▶ ist1 vârful stivei St1
- ► St2 stiva de retur
- ► Ist2 vârful stivei St2

Configurația automatului finit cu memorie: (s, i, α , β)

- s starea automatului finit, care poate fi:
 - q (stare normală)
 - b (stare de revenire)
 - e (stare de eroare)
 - a (stare de acceptare)
- ▶ i indicele șirurului de intrare
- α şirul din stiva St2, formată din atomi lexicali deja recunoscuți în şirul de intrare şi din indicii regulilor de producție utilizate în relațiile de derivare
- \triangleright β sirul din stiva St1

- 1. configurația inițială $(q, 0, \epsilon, S)$
- 2. expandarea

(q, j, α , A β) \rightarrow (q, j, α A1, $\alpha_1\beta$) unde A1: A \rightarrow α_1 este prima regulă de producție pentru neterminalul A din vârful stivei St1 (A va fi expandat conform primei alternative)

3. avans

(q, j, α , a β) \rightarrow (q, j+1, α a, β), cand în vârful stivei St1 se află un terminal identic cu cel din poziția curentă (j) a șirului de intrare

4. necoincidenta

$$(q, j, \alpha, i\beta) \rightarrow (b, j, \alpha, i\beta)$$

când în vârful stivei St1 se află un terminal care nu este identic cu cel din poziția curentă (j) a șirului de intrare

5. revenire

- 5.1 (b, j, α i, β) \rightarrow (b, j-1, α , i β)
 - când în vârful stivei St2 se află un terminal
 - ▶ pasul 5.1 se repetă atâta timp cât se află un terminal în vârful stivei St2
- 5.2 (b, j, αA_i , $\alpha_i \beta$) \rightarrow (q, j, αA_{i+1} , $\alpha_{i+1} \beta$)
 - ▶ se sare la pasul 3
- 5.3 (b, j, αA_n , $\alpha_n \beta$) \rightarrow (b, j, α , $A\beta$)
 - ▶ se sare |a pasu| 5.1

6 eșec
(b, j,
$$\alpha$$
, S β) \rightarrow (e, j, α , S β)
7 succes
(q, n+1, α , ϵ) \rightarrow (a, n+1, α , ϵ)

Pentru a putea utiliza analiza sintactică cu reveniri:

gramatica generatoare a limbajului ţintă trebuie să îndeplinească numai prima condiţie dintre cele cerute pentru analiza sintactică predictivă

Fie gramatica $G=\langle \Sigma, V_N, S, P \rangle$, unde:

```
\sum = \{a,b,c\}
V_N = \{S, A, B\}
► S
► P={
 (S1)S \rightarrow Ab
 (S2)S \rightarrow Ac
 (A1)A \rightarrow a
 (A2)A \rightarrow bAB
 (B1)B \rightarrow a
```

Folosind automatul finit cu memorie cu reveniri, analizați propozițiile:

- bbaaab
- bbaabab

```
\vdash (3)
 (q,3,S1A2bA2b,ABBb)
 //avans
\vdash (2)
 (q, 3, S1A2bA2bA1, aBBb)
 //expandare
\vdash (3)
 (q, 4, S1A2bA2bA1a, BBb)
 //avans
\vdash (2)
 (q, 4, S1A2bA2bA1aB1, aBb)
 //expandare
\vdash (3)
 (a, 5, S1A2bA2bA1aB1a, Bb)
 //avans
\vdash (2)
 (q, 5, S1A2bA2bA1aB1aB1, ab)
 //expandare
\vdash (3)
 (q, 6, S1A2bA2bA1aB1aB1a, b)
 //avans
\vdash (3)
 (q,7,S1A2bA2bA1aB1aB1ab,\$) //avans
\vdash (7)
 (q,7,S1A2bA2bA1aB1aB1ab,\epsilon) //succes
\vdash (7)
 (a, 7, S1A2bA2bA1aB1aB1ab, \epsilon)
```

- Analiza LL(k)
 - ▶ tip de analiză sintactică descendentă
 - ▶ analizează intrarea de la stânga la dreapta (Left to right)
 - construiește o derivare stânga pentru aceasta (Leftmost derivation)
 - de aici denumirea de LL
 - decizia de a folosi a anumită regulă de producție pentru a expanda vâtful stivei se ia după inspectarea în avans a unui număr de k atomi lexicali din șirul de intrare
 - ► de aici denumirea de LL(k)
 - în consencință, analiza nu folosește reveniri

- Dacă pentru a anumită gramatică generatoare G se poate defini un analizor LL(k), atunci gramatica se numește gramtică LL(k)
- Limbajul definit printr-o astfel de gramatică se numește limbaj
 LL(k)
- Cele mai răspândite sunt gramaticile LL(1)
 - analizorul trebuie să inspecteze doar următorul atom lexical din șirul de intrare pentru a putea lua deciziile de analiză

Fie gramatica $G=\langle \Sigma, V_N, S, P \rangle$, unde:

- $ightharpoonup \sum = \{a,b,c\}$
- $V_N = \{S,A\}$
- **>** 5
- ► P={

$$(1.1) S \rightarrow \underline{a}SAc$$

(1.2) S
$$ightarrow \underline{\epsilon}$$

(2.1) A
$$\rightarrow \underline{b}$$
A

(2.2) A
$$\rightarrow \underline{\epsilon}$$

}

	a	b	С
S	1.1	1.2	1.2
Α		2.1	2.2

 Succesiunea de relații de mișcare ale automatului finit cu memorie, conform algoritmului de analiză LL(1) pentru propoziția: aabcc

```
(q,0,S) - a următorul atom, deci alegem 1.1

\vdash (q,0,aSAc) - a următorul atom, deci alegem 1.1

\vdash (q,1,aSAcAc) - b următorul atom, deci alegem 1.2

\vdash (q,2,SAcAc) - b următorul atom, deci alegem 2.1
```

```
\vdash (q, 2, bAcAc)\vdash (q, 3, AcAc)\vdash (q, 3, cAc)
```

 $\vdash (q, 4, Ac)$

 $\vdash (q, 4, c)$

 $\vdash (q, 5, \epsilon)$

- c următorul atom, deci alegem 2.2
- c următorul atom, deci alegem 2.2

Gramatici LL(1)

- Pentru a putea construi un analizor LL(1) pentru o gramatică $G = \langle \Sigma, V_N, S, P \rangle$, aceasta trebuie să fie o **gramatică LL(1)**
- Condiții necesare și suficiente pentru ca o gramatică independentă de context să fie o gramatică LL(1):

$$\forall A \in V_N, A \to \alpha_1 | \alpha_2 | \dots | \alpha_n \in P$$

- ▶ 1. $FIRST^+(\alpha_i) \cap FIRST^+(\alpha_i) = \emptyset, \forall i \neq j$
- ▶ 2. $FOLLOW^+(A) \cap FIRST^+(\alpha_i) = \emptyset, \forall i, \alpha_i \Rightarrow^* \epsilon \wedge \forall j$

FIRST+

Pentru fiecare $A \to \alpha_1 |\alpha_2| \dots |\alpha_n \in P, A \in V_N, \forall i \ \alpha_i \neq \epsilon$

- ► $FIRST^+(\alpha_i) = \{a \in \Sigma | \alpha_i \Rightarrow^* a\gamma, \gamma \in V^*\}$
- Dacă $\alpha_i \Rightarrow^* \epsilon$, atunci trebuie să se țină cont de ceea ce urmează după A
- ► (În cazul metodei LL1 se analizează în avans un singur atom lexical.)

FOLLOW+

Pentru $A \rightarrow \epsilon \in P, A \in V_N$

- ► FOLLOW⁺(A) = {a ∈ Σ |(S ⇒* α Aa β , α , β ∈ V*) \vee (S ⇒* xAY, a ∈ FIRST⁺(Y), x ∈ Σ *) \vee (S ⇒* α A, a ∈ FOLLOW⁺(S))}
- ▶ (În cazul metodei LL1 se analizează în avans un singur atom lexical.)

Pentru a putea construi un analizor sintactic LL(1):

gramatica generatoare a limbajului ţintă trebuie să îndeplinească ambele condiţii cerute pentru analiza sintactică predictivă

Etapele analizei sintactice LL(1):

- ► Construirea analizorului sintactic LL(1):
 - Modificarea gramaticii astfel încât să respecte cele două condiții cerute pentru analiza sintactică predictivă
 - Calcularea mulţimilor de simboli directori (mulţimile FIRST+ sau FOLLOW+)
 - Verificarea îndeplinirii condițiilor pentru ca G să fie o gramatică LL(1)
 - ► Construirea tabelei de analiză sintactică
 - Implementarea analizorului sintactic LL(1)
- Analiza propriu-zisă a unei propoziții

Fie gramatica $G=\langle \Sigma, V_N, E, P \rangle$, unde:

```
► \sum = \{+, *, (,), a\}

► V_N = \{E, T, F\}

► E

► P = \{

E \rightarrow E + T \mid T

T \rightarrow T * F \mid F

F \rightarrow a \mid (E)

}
```

- Gramatica foloseste recursivitatea stânga
 - pentru a se putea construi un analizor sintactic LL(1) (descendent), ea trebuie să fie modificată

Gramatica modificată este $G=\langle \Sigma, V_N, E, P \rangle$, unde:

```
\sum = \{+, *, (,), a\}
V_N = \{E, E1, T, T1, F\}
► E
► P={
 1 E \rightarrow TE_1
 2. E_1 \rightarrow +TE_1
 3. E_1 \rightarrow \varepsilon
 4. T \rightarrow FT_1
 5. T_1 \rightarrow *FT_1
 6 T_1 \rightarrow \varepsilon
 7. F \rightarrow (E)
 8. F \rightarrow a
```

- Se calculează mulțimile de simboli directori:
- \triangleright D₁=FIRST⁺(TE₁)=FIRST⁺(F)={(,a}
- $D_2 = FIRST^+(+TE_1) = \{+\}$
- \triangleright D₃=FOLLOW⁺(E₁)=FOLLOW⁺(E)={)}
- \triangleright D₄=FIRST⁺(FT₁)=FIRST⁺(F)={(,a}
- ▶ D_6 =FOLLOW⁺(T₁)=FOLLOW⁺(T)= FIRST⁺(E₁)∪FOLLOW⁺(E)={+}∪{)}={+,)}
- ▶ $D_7 = FIRST^+((E)) = \{(\}$
- \triangleright D₈=FIRST⁺(a)={a}

➤ Se verifică îndeplinirea condițiile pentru ca G să fie o gramatică LL(1):

- $D_2 \cap D_3 = \emptyset$

- ► Rezultă faptul că gramatica este o gramatica LL(1)

Tabela de analiză sintactică

pe baza multimilor FIRST și FOLLOW calculate, se generează tabela de analiză sintactică

- P pop scoate un simbol din stivă și înaintează în SI
- A accept propoziția este corectă
- ► E error propozitia este incorectă
- ▶ R n replace se inlocuieste VS cu partea dreaptă a regulii de producție n, după care n se scrie în SO
- simbolul \$reprezintă terminatorul de şir pentru \$1

Tabela de analiză sintactică

Algoritmul de construcție a tabelei de analiză sintactică:

- Pentru fiecare regulă de producție $n: A \rightarrow \alpha \in P$
 - Pentru fiecare terminal din $FIRST^+(\alpha)$, se completează cu R n celula din tabelă corespunzătoare coloanei terminalului respectiv și liniei neterminalului A
 - sau
 - pentru fiecare terminal din FOLLOW+(A), se completează cu R n celula din tabelă corespunzătoare terminalului respectiv și liniei neterminalului A

Analiza sintactica LL(1)

▶ pe baza tabelei de analiză sintactică se poate implementa un analizor sintactic determinist cu structura

▶ pentru exemplul anterior, tabela de analiză sintactică este (celulele goale reprezintă E):

	а	()	+	*	\$
Ε	R 1	R 1	,			
E_1			R 3	R 2		R 3
T	R 4	R 4				
T_1			R 6	R 6	R 5	R 6
F	R 8	R 7				
а	Р					
(Р				
)			Р			
+				Р		
*					Р	
\$						Α

Algoritmul de analiză sintactică LL(1)

```
\begin{array}{l} \text{sf} \leftarrow \text{false} \\ \text{repeta pana cand sf} = \text{true} \\ \text{daca St(VS)} \in \Sigma \land \text{St(VS)} = \text{SI(ISI)} \\ \text{atunci} \\ \text{pop} \\ \text{ISI} = \text{ISI} + 1 \\ \text{sau St(VS)} \in \Sigma \text{ si St(VS)} \mathrel{!=} \text{SI(ISI)} \\ \text{atunci} \\ \text{error} \end{array}
```

Algoritmul de analiză sintactică LL(1)

```
sau St(VS) = A \in V_N
atunci
 replace n
 SO(ISO) = n
 ISO = ISO +1
sau St(VS) = SI(ISI) = $
atunci
 accept
 sf \leftarrow true
altfel
 error
 sf \leftarrow true
```

Analiza sintactică LL(1)

- Modelul matematic al acestui tip de analiză rămâne automatul finit cu stivă
 - un element suplimentar: șirul de iesire
- ▶ Functia de tranzitie $(a, b, i, x \in \Sigma)$:
 - $ightharpoonup f(q,a,a)=\{(q,\epsilon)\}$ pop
 - $f(q, \$, \$) = \{(a, \epsilon)\}$ accept
 - $f(q, b, A) = \{(q, \alpha)\}$ replace $A \to b\alpha$ conform tabelei de analiză sintactică
 - $ightharpoonup f(q,i,x)=\{(e,\epsilon)\}$ error

Analiza sintactică LL(1)

Configurația automatului:

- ightharpoonup (q,x, γ ,y)
- **q** starea automatului
- x șirul de intrare rămas de analizat
- $ightharpoonup \gamma$ stiva
- y șirul de iesire, format din indicii regulilor de producție utilizate în derivări
- ▶ Configurații posibile: $(a, b, i \in \Sigma, x \in \Sigma^*)$
 - ightharpoonup (q,ax,a γ ,y) \rightarrow (q,x, γ ,y) pop
 - $lackbrack (q,ax,A\gamma,y)
 ightarrow (q,x,lpha\gamma,yi)$ replace i, conform tabelei de analiză
 - $ightharpoonup (q,\$,\$,y) o (a,\epsilon,\epsilon,y)$ accept
 - $ightharpoonup (q,bx,i\gamma,y)
 ightarrow (e,\epsilon,\epsilon,y)$ error

Succesiunea relațiilor de mișcare pentru analiza propoziției a * a + a de către automatul construit în cadrul exemplului:

$$(q, a*a + a\$, E\$, \epsilon)$$

 $\vdash^{r} (q, a*a + a\$, TE_{1}\$, 1)$
 $\vdash^{r} (q, a*a + a\$, FT_{1}E_{1}\$, 14)$
 $\vdash^{r} (q, a*a + a\$, aT_{1}E_{1}\$, 148)$
 $\vdash^{p} (q, *a + a\$, FT_{1}E_{1}\$, 148)$
 $\vdash^{r} (q, *a + a\$, *FT_{1}E_{1}\$, 1485)$
 $\vdash^{p} (q, a + a\$, FT_{1}E_{1}\$, 1485)$
 $\vdash^{r} (q, a + a\$, aT_{1}E_{1}\$, 14858)$
 $\vdash^{p} (q, +a\$, aT_{1}E_{1}\$, 14858)$

Succesiunea relațiilor de mișcare pentru analiza propoziției a * a + a de către automatul construit în cadrul exemplului:

```
\vdash^{r} (q, +a\$, aE_1\$, 148586)
\vdash^{r} (q, +a\$, +TE_1\$, 1485862)
\vdash^{p} (q, a\$, TE_1\$, 1485862)
\vdash^{r} (q, a\$, FT_1E_1\$, 14858624)
\vdash^{r} (q, a\$, aT_1E_1\$, 148586248)
\vdash^{p} (q, \$, T_1E_1\$, 148586248)
\vdash^{r} (q, \$, E_1\$, 1485862486)
\vdash^{r} (q, \$, \$, 14858624863)
\vdash^{a} (a, \$, \$, 14858624863)
```

Fie gramatica $G=\langle \Sigma, V_N, < instructione >, P \rangle$, unde:

- $\rightarrow \sum = \{if, then, (,), else, repeat, until, :=, <, <=, i,, \}$
- V_N={<instructiune>,<expr-logica>,<factor>,<lista>}
- < instructiune >

```
► P={
 1. \langle \text{instructione} \rangle \rightarrow \text{if } \langle \text{expr-logica} \rangle then (\langle \text{instructione} \rangle)
 [ else <instructiune> ]
 2. \langle instructiune \rangle \rightarrow repeat \langle instructiune \rangle until
 <expr-logica>
 3. \langle instructione \rangle \rightarrow \langle factor \rangle := \langle factor \rangle
 4. \langle expr-logica \rangle \rightarrow \langle factor \rangle \langle \langle factor \rangle \langle =
 <factor>
 5. \langle factor \rangle \rightarrow i \mid i (\langle lista \rangle)
 6. \langle \text{lista} \rangle \rightarrow \text{i} \mid \langle \text{lista} \rangle, i
```

Gramatica modificată este $G=\langle \Sigma, V_N, < instructiune >, P \rangle$, unde:

- $ightharpoonup \sum = \{if, then, (,), else, repeat, until, :=, <, <=, i,, \}$
- $V_N = \{ < \text{instructiune} > , < \text{expr-logica} > , < \text{factor} > , < \text{lista} > , | 1, E1, F1, L1 \}$
- < instructiune >

- ► *P*={
 - 1. <instructiune $> \rightarrow$ if <expr-logica> then (<instructiune>)
 - 11
 - 2. $11 \rightarrow \text{else} < \text{instructione} >$
 - 3. $11 \rightarrow \epsilon$
 - 4. $\langle instructiune \rangle \rightarrow repeat \langle instructiune \rangle until$
 - <expr-logica>
 - 5. $\langle instructiune \rangle \rightarrow \langle factor \rangle := \langle factor \rangle$
 - 6. $\langle expr-logica \rangle \rightarrow \langle factor \rangle E1$
 - 7. E1 \rightarrow < <factor>

```
 \begin{array}{l} \textbf{8. E1} \rightarrow <= \langle \text{factor} \rangle \\ \textbf{9. } \langle \text{factor} \rangle \rightarrow \textbf{i F1} \\ \textbf{10. F1} \rightarrow (\langle \text{lista} \rangle) \\ \textbf{11. F1} \rightarrow \epsilon \\ \textbf{12. } \langle \text{lista} \rangle \rightarrow \textbf{i L1} \\ \textbf{13. L1} \rightarrow \textbf{, i } \langle \text{lista} \rangle \\ \textbf{14. L1} \rightarrow \epsilon \\ \textbf{} \end{array}
```

```
► FIRST<sup>+</sup>
 { if }
► FIRST<sup>+</sup>
 { else }
► FOLLOW<sup>+</sup>
 { ) until $ }
▶ FIRST<sup>+</sup>
 { repeat }
► FIRST<sup>+</sup>
 { i }
▶ FIRST<sup>+</sup>
 { i }
▶ FIRST<sup>+</sup>
 { < }
▶ FIRST<sup>+</sup>
 \{ <= \}
▶ FIRST<sup>+</sup>
 { i }
▶ FIRST<sup>+</sup>
 { ( }
```

```
 FOLLOW+(F1)=FOLLOW+(<factor>)
 = { := } ∪ FIRST+(E1) = { := < <= } ∪
 FOLLOW+(E1)∪FOLLOW+(<instructione>)
 = { := < <= then) until $ }
 </li>
 FIRST+ { i }
 FIRST+ { , }

 FOLLOW+ { ) }
```

Mașina abstractă de analiză LL(1)

Structura mașinii de analiză LL(1) corespunde cu structura mașinii abstracte de analiză predictivă

Mașina abstractă de analiză LL(1)

- Setul de instrucțiuni al procesorului acestei mașini este format din:
- ► check(a) L
 - verifică dacă atomul lexical curent din șirul de intrare este identic cu a
 - daca da, atunci execuția se continuă cu instrucțiunea de la eticheta l
 - daca nu, se continuă execuția cu instrucțiunea următoare
- ► call A
 - apel cu revenire la eticheta A

Mașina abstractă de analiză LL(1)

- return
 - revenire dintr-un call
- ▶ pop
 - avansare în șirul de intrare
- accept
 - încheiere execuție program propoziția este corectă
- error
 - încheiere execuție program propoziția este incorectă

Fie gramatica $G=\langle \Sigma, V_N, E, P \rangle$, unde:

```
\sum = \{+, *, (,), a,, \}
V_N = \{E, T, F, L\}
► E
► P={
 F \rightarrow F + T
 E \rightarrow T
 T \rightarrow T * F
 T \rightarrow F
 F \rightarrow a
 F \rightarrow a(L)
 F \rightarrow (E)
 L \rightarrow E
 L \rightarrow E, L
```

- Să se constuiască analizorul sintactic LL(1) pentru limbajul definit de G.
- Să se scrie programul pentru mașina abstractă de analiză LL(1) pentru analizorul construit.

Se modifică gramatica pentru a respecta condițiile pentru implementarea analizei sintactice predictive:

Gramatica modificată este $G=\langle \Sigma, V_N, E, P \rangle$, unde:

- $\sum = \{+, *, (,), a,, \}$
- $V_N = \{E, T, F, L\}$
- ► E
- ► *P*={
- $1.E \rightarrow TE_1$
- $2.E_1 \rightarrow +TE_1$
- $3.E_1 \to \epsilon$
- $4.T \rightarrow FT_1$

```
5.T_1 \rightarrow *FT_1
6.T_1 \rightarrow \epsilon
7.F \rightarrow aF_1
8.F \rightarrow (E)
9.F_1 \rightarrow (L)
10.F_1 \rightarrow \epsilon
11.L \rightarrow EL_1
12.L_1 \rightarrow L
13.L_1 \rightarrow \epsilon
```

Calculăm mulțimile de simboli directori:

```
\begin{array}{l} D_{1} = FIRST^{+}(TE_{1}) = \{a;(\} \\ D_{2} = FIRST^{+}(+TE_{1}) = \{+\} \\ D_{3} = FOLLOW^{+}(E_{1}) = FOLLOW^{+}(E) = \\ \{);,\} \cup FOLLOW^{+}\{L_{1}\} = \{\};,;\$\} \\ D_{4} = FIRST^{+}(FT_{1}) = FIRST^{+}(F) = \{a;(\} \\ D_{5} = FIRST^{+}(*FT_{1}) = \{*\} \\ D_{6} = FOLLOW^{+}(T_{1}) = FOLLOW^{+}(T) = FIRST^{+}(E_{1}) \cup FOLLOW^{+}(E_{1}) = \{+\} \cup \{\}\} \cup FIRST^{+}(L_{1}) = \{+;;;;\$\} \end{array}
```

```
\begin{array}{l} D_{7} = FIRST^{+}(*aF_{1}) = \{a\} \\ D_{8} = FIRST^{+}((E)) = \{(\} \\ D_{9} = FIRST^{+}((L)) = \{(\} \\ D_{1}0 = FOLLOW^{+}(F_{1}) = FOLLOW^{+}(F) = \\ FIRST^{+}(T_{1}) \cup FOLLOW^{+}(T_{1}) = \{*\} \cup \{+;\};,;\$\} = \{*;\};,;\$\} \\ D_{1}1 = FIRST^{+}(EL_{1}) = FIRST^{+}(F) = \{a;(\} \\ D_{1}2 = FIRST^{+}(,L) = \{,\} \\ D_{1}3 = FOLLOW^{+}(L_{1}) = FOLLOW^{+}(L) = \{\}\} \end{array}
```

Construim tabelul de analiză LL(1):

	+	*	а	()	,	\$
Ε			R 1	R 1			
E_1	R 2				R 3	R 3	R 3
T			R 4	R 4			
T_1	R 6	R 5			R 6	R 6	R 6
F			R 7	R 8			
F_1	R 10	R 10		R 9	R 10	R 10	R 10
L			R 11	R 11			
L_1					R 13	R 12	
+	Р						
*		Р					
а			Р				
(Р			
)					Р		
,						Р	
\$				< □ > < <u>6</u>	→ 4 를 >	< ≣ >	A SACO

PP: call E
 check(\$) EE
 error
EE: accept

```
E: check(a) EA
check(() EA
error
EA: call T
call E1
return
```

```
E1: check(+) E1A

check()) E1B

check(,) E1B

check($) E1B

error

E1A: pop (+)

call T

call E1

E1B: return
```

```
T: check(a) TA
check(() TA
error
TA: call F
call T1
return
```

```
T1: check(*) T1A
check(+) T1B
check()) T1B
check(,) T1B
check($) T1B
error
T1A: pop (*)
call F
call T1
T1B: return
```

```
F: check(a) FA
  check(() FB
  error
FA: pop(a)
  call F1
  return
FB: pop(()
  call E
  check()) FC
  error
FC: pop ())
  return
```

```
F1: check (() F1A
 check (+) F1B
 check (*) F1B
 check ()) F1B
 check (,) F1B
 check ($) E1B
 error
F1A: pop (()
 call L
 check ()) F1C
F1C: pop ())
F1B: return())
```

```
L: check(a) LA
check(() LA
error
LA: call E
call L1
return
```

```
L1: check(,) L1A
check()) L1B
error
L1A: pop (<)
call L
L1B: return
```

Exercițiu

Fie gramatica $G=\langle \Sigma, V_N, E, P \rangle$, unde:

```
► \sum = \{+,-,*,/,(,),a,,\}

► V_N = \{E,T,F,L\}

► E

► P = \{

E \to E + T|E - T|T

T \to T * F|T/F|F

F \to a|a(L)|(E)

L \to E|E,L
```

Să se scrie programul mașinii abstracte de analiză predictivă LL(1) pentru limbajul definit de gramatica G.

- implementare a analizei sintactice predictive
- ▶ fiecare neterminal devine un nume de functie
- ► funcția principală
 - apelează funcția corespunzătoare simbolului de start
 - apoi verifică daca s-a ajuns la sfâtșitul șirului de intrare
- funcția corespunzătoare unui anumit neterminal
 - este responsabilă să verifice dacă, de la poziția curentă din șirul de intrare, se poate găsi o derivare care pornește de la acest neterminal
 - dacă nu este posibil, funcția trebuie să sară peste ceea ce a găsit și să semnaleze o eroare
- există o funcție next care face un avans cu o poziție în șirul de intrare

Exemplificarea implementării analizei sintactice LL(1) prin coborâre recursivă pentru limbajul definit de gramatica $G=\langle \Sigma, V_N, E, P \rangle$:

- ► $\sum = \{+,*,(,),a\}$ ► $V_N = \{E,T,F\}$
- ► E
- ► $P=\{$ $E \rightarrow E+T|T$ $T \rightarrow T*F|F$ $F \rightarrow a|(E)$

Gramatica modificată este $G=\langle \Sigma, V_N, E, P \rangle$, unde:

```
\sum = \{+, *, (,), a\}
V_N = \{E, E1, T, T1, F\}
► E
► P={
 1 E \rightarrow TE_1
 2. E_1 \rightarrow +TE_1
 3. E_1 \rightarrow \varepsilon
 4. T \rightarrow FT_1
 5. T_1 \rightarrow *FT_1
 6 T_1 \rightarrow \varepsilon
 7. F \rightarrow (E)
 8. F \rightarrow a
```

- Se calculează mulțimile de simboli directori:
- \triangleright D₁=FIRST⁺(TE₁)=FIRST⁺(F)={(,a}
- $D_2 = FIRST^+(+TE_1) = \{+\}$
- \triangleright D₃=FOLLOW⁺(E₁)=FOLLOW⁺(E)={)}
- \triangleright D₄=FIRST⁺(FT₁)=FIRST⁺(F)={(,a}
- ▶ D_6 =FOLLOW⁺(T₁)=FOLLOW⁺(T)= FIRST⁺(E₁)∪FOLLOW⁺(E)={+}∪{)}={+,)}
- ▶ $D_7 = FIRST^+((E)) = \{(\}$
- \triangleright D₈=FIRST⁺(a)={a}

➤ Se verifică îndeplinirea condițiile pentru ca G să fie o gramatică LL(1):

- $D_2 \cap D_3 = \emptyset$
- $D_5 \cap D_6 = \emptyset$
- ► Rezultă faptul că gramatica este o gramatica LL(1)

	а	()	+	*	\$
Ε	R 1	R 1				
E_1			R 3	R 2		R 3
T	R 4	R 4				
T_1			R 6	R 6	R 5	R 6
F	R 8	R 7				
а	Р					
(Р				
)			Р			
+				Р		
*					Р	
\$						Α

```
PROCEDURE MAIN IS
BEGIN

E;
IF input is empty
THEN

accept;
ELSE

error;
ENDIF;
END MAIN;
```

```
PROCEDURE E IS
BEGIN
 IF head of input='a' OR
 head of input='('
 THEN
 E1;
 ELSE
 error;
 ENDIF;
END E;
```

```
PROCEDURE E1 IS
BEGIN
 head of input='+'
 THEN
 next;
 T;
 E1;
 ELSEIF
 head of input=')' OR
 head of input= \epsilon
 THEN
 ELSE
 error;
 EDIF:
END E1:
```

```
PROCEDURE F IS
BEGIN
 IF head of input='a'
 THEN next
 ELSEIF head of input='('
 THEN next;
 E:
 head of input=')'
 THEN next;
 ELSE error:
 ENDIF:
 ELSE error:
 ENDIF;
END F:
```

Exercițiu

- 1. Să se scrie funcțiile corespunzătoare neterminalelor T și T1 pentru gramatica anterioară.
- 2. Să se analizeze propoziția "(a)", reprezentând stările stivei de apeluri.

- Fie $AP = (Q, \Sigma, \Gamma, f, q_0, z_0, F)$ un automat finit cu stivă care implementează analiza sintactică descendentă pentru gramatica $G = (\Sigma, V_N, S, P)$. Scrieți care este configurația inițială a automatului pentru analiza propoziției p date și explicați.
- În cazul în care s-ar folosi derivarea dreapta, enumerați care ar fi restricțiile pe care ar trebui să le îndeplinească o gramatică G, pentru a se putea construi un analizor sintactic descendent care să verifice dacă o propoziție dată aparține mulțimii L(G).
- Explicați de ce este nedeterminist algoritmul general de analiză sintactică descendentă.

- Explicați în ce scop analizorul LL(1) citește un atom lexical în avans.
- Explicați de ce nu se poate aplica analiza sintactică descendentă în cazul unei propoziții care aparține limbajului definit de o gramatică ale cărei reguli de producție folosesc recursivitatea stânga.
- Care sunt intrarea și ieșirea analizei sintactice?

- Explicați care ar fi avantajul utilizării analizei LL(k), k > 1, față de analiza LL(1).
- Explicați de ce, în cazul gramaticilor LL(1), intersecția mulțimilor de simboli directori calculate pentru regulile de producție ale aceluiași neterminal trebuie să fie mulțimea vidă.
- Explicați ce rol are recursivitatea în cadrul analizei sintactice prin coborâre recursivă.

- Explicați cum rezolvă analiza sintactică descendentă cu reveniri nedeterminismul analizei sintactice predictive.
- Explicați cum rezolvă analiza LL(1) nedeterminismul analizei sintactice predictive.

- încearcă construirea arborelui sintactic pentru propoziția dată pleacând de la propoziție către simbolul de start
- ► foloseste două operații:
 - căutarea frazei simple (priza) shift
 - reducerea frazei simple reduce
- poate fi modelată prin intermediul unui automat finit cu stivă care lucrează asupra unui șir de intrare

Algoritmul analizei sintactice ascendente pentru un limbaj definit printr-o gramatică G este:

- ▶ 1. Stiva este inițial goala.
- 2. Se deplaseaza un atom lexical din sirul de intrare în vârful stivei (shift).
- 3. Se repetă pasul al 2-lea până când în vârful stivei se regăsește partea dreaptă a unei reguli de producție.

- 4. Se înlocuiește vârful stivei care reprezintă partea dreaptă a unei reguli de producție, cu partea stângă a regulii de producție respective (reduce).
- ► 5. Se repetă pașii 2, 3, 4.
- ► 6. La sfarsit:
 - Dacă s-a ajuns la sfârșitul șirului de intrare și dacă stiva conține numai simbolul de start, atunci acesta este corect.
 - Altfel, şirul nu este corect.

algoritm nedeterminist

- dacă vârful stivei coincide cu părțile drepte ale mai multor reguli de producție
 - ▶ algoritmul NU precizează cum se alege regula de producție care va fi folosită pentru reducere
- dacă vârful stivei coincide cu partea dreapta a unei reguli de producție și dacă mai există atomi lexicali în șirul de intrare
 - algoritmul NU precizează cum se va alege operația care va fi realizată: shift sau reduce

Fie gramatica $G=\langle \Sigma, V_N, E, P \rangle$, unde:

- $\sum = \{ id, (,), + \}$ $V_N = \{E\}$ **►** E
- ► P={ 1. $E \rightarrow (E+E)$ 2. $E \rightarrow id$

Propozitia de analizat: $(id+(id+id)) \in \Sigma^*$

Stack	Input	Comments	
ϵ	(id+(id+id))	shift, shift	
(id	+(id+id))	reduce 2	
(E	+(id+id))	shift, shift, shift	
(E+(id	+id))	reduce 2	
(E+(E	+id))	shift, shift	
(E+(E+id)))	reduce 2	
(E+(E+E))	shift	
(E+(E+E))	reduce 1	
(E+È)	shift	
(E+E)	ϵ	reduce 1	
Ė	ϵ	accept	

Automatul finit cu stivă

- Modelul matematic al analizorului sintactic ascendent este automatul finit cu stivă:
- ightharpoonup AP=<Q, Σ , Γ ,f, q_0 , z_0 ,F>, unde:
 - Q multimea stărilor
 - Σ alfabetul automatului
 - Γ alfabetul stivei
 - $ightharpoonup z_0$ simbolul initial al stivei
 - q₀ starea initială
 - F multimea stărilor finale
 - ► f funcția de tranziție
 - $f: Qx(\Sigma \cup \{\varepsilon\})x\Gamma \to P(Qx\Gamma^*),$
 - P fiind o multime de perechi

Automatul finit cu stivă

- Configurația automatului
 - ightharpoonup (q,x, γ), q \in Q, x \in Σ^* , $\gamma \in \Gamma^*$
 - ightharpoonup configurația inițială: (q_0,x,ϵ)
- Relatia de miscare
 - $(q_1, ax, \alpha\beta) \vdash (q_2, x, \alpha\gamma) \Leftrightarrow (q_2, \gamma) \in f(q_1, a, \beta)$
- ▶ Un sir $w \in \Sigma^*$ este **acceptat** de către automat:
 - riteriul stării vide: $(q_0, w, z_0) \vdash^+ (q, \epsilon, S)$
 - riteriul stării finale: $(q_0, w, z_0) \vdash^+ (q, \varepsilon, \gamma), q \in F$

Automatul finit cu stivă

```
▶ f

• f(q,a,\alpha)=\{(q,a\alpha)\} - (shift)

• f(q,\epsilon,\alpha\beta)=\{(q,A\beta)\}\Leftrightarrow A\to\alpha\in P - (reduce)

• f(q,\epsilon,S)=\{(q,\epsilon)\} - (accept)

• f(q,\epsilon,\alpha) - (error)
```


Fie gramatica $G=\langle \Sigma, V_N, S, P \rangle$, unde:

- $\triangleright \sum = \{a,b,c\}$
- $V_N = \{S,A\}$
- **>** 5
- ► *P*={
 - $\mathsf{1.\ S}\! o\mathsf{aAc}$
 - 2. $A \rightarrow bA$
 - 3. $A \rightarrow b$

}

Propoziția de analizat: $abbbc \in \Sigma^*$

```
(q, abbbc$, $)
\vdash^s (q, bbbc$, a$)
\vdash^s (q, bbc\$, ab\$)
\vdash^s (q, bc\$, abb\$)
\vdash^s (q, c$, abbb$)
\vdash^{r(3)} (q, c$, abbA$)
\vdash^{r(2)} (q. c$, abA$)
\vdash^{r(2)} (q. c$, aA$)
\vdash^s (q. \$, aAc\$)
\vdash^{r(1)} (q. $, $$)
\vdash^a (q, \$, \$)
```


- 1. SI șirul de intrare (conține atomii lexicali obtinuți în urma etapei de analiză lexicală)
- 2. ISI indice pentru SI
- 3. St1 stiva (acces LIFO) pentru construirea arborelui sintactic
- 4. ISt1 vârful stivei St1
- 5. St2 stiva de retur
- 6. ISt2 vârful stivei St2

- ► (1) Configurația inițială: (q.0.\$, ε)
- ► (2) reduce:

$$(\stackrel{.}{\mathsf{q}},\mathsf{i},\,\beta\alpha,\,\gamma\,\,)\vdash(\stackrel{.}{\mathsf{q}},\;\mathsf{i},\,\beta A,\,\gamma j\,\,)\Leftrightarrow\exists\;j:A\rightarrow\alpha\in P$$

- regulile de producție sunt ordonate crescator, după lungimea părților drepte
- se buclează (2) atât timp cât se mai poate face o reducere

(3) shift
(q, i, α, γ) ⊢ (q, i+1, αa, γ/)
/ indică un avans în șirul de intrare
dacă i < n+1, atunci se sare la (2)
dacă i = n+1, atunci se sare la (4)
(4) accept
(q, n+1, \$S\$, γ) ⊢ (a, n+1, \$S\$, γ)
γ va conține șirul derivărilor stânga

dacă nu se poate aplica (4), atunci se sare la (5)

(5) revenire

$$(q, n+1, \alpha, \gamma) \vdash (b, n+1, \alpha, \gamma)$$

- 5.1. **(b, i,** αa , $\gamma /) \vdash$ **(b, i-1,** α , γ) se ciclează cât timp există / în vârful St2
- 5.2. **(b, i,** αA , γj) \vdash **(q, i,** α " **B,** γk) $\Leftrightarrow \alpha = \alpha'' \alpha'$ $\Rightarrow \alpha : B \rightarrow \alpha' \beta \Rightarrow \beta : A \rightarrow \beta \in P$ $\Rightarrow \alpha : \beta : A \rightarrow \beta \in P$ $\Rightarrow \alpha : \beta : A \rightarrow \beta : A \rightarrow$
- 5.3. **(b, i,** αA , γj **)** \vdash **(q, i+1,** $\alpha \beta a$, $\gamma /$ **)** $\Leftrightarrow i < n$ se sare apoi la (2)
- 5.4. **(b, n+1,** αA , γj) \vdash **(q, n+1,** $\alpha \beta$, γ) se sare apoi la (2)

Fie gramatica $G=\langle \Sigma, V_N, S, P \rangle$, unde:

- $ightharpoonup \sum = \{a,b,c\}$
- $V_N = \{S, A, B, C\}$
- **>** 5
- ► *P*={
- 1. $\mathsf{S} \to \mathsf{Bab}$
- 2. $S \rightarrow Cac$
- 3. $A \rightarrow BA$
- 4. A \rightarrow a
- 5. B \rightarrow a
- $6.\ C \to a$

}

Propoziția de analizat: aab

```
(q,0,\$,\varepsilon)
\vdash^s (q, 1, \$a, /)
\vdash^r (q, 1, \$A, /4)
\vdash^{s} (g. 2, $Aa, /4/)
\vdash^r (q, 2, \$AA, /4/4)
\vdash^{s} (q. 3, $AAb, /4/4/)
\vdash^{b} (b, 3, $AAb, /4/4/)
\vdash_{c,1}^{b} (b, 2, $AA, /4/4)
\vdash_{c_2}^b (q, 2, AB, /4/5)
\vdash^{s} (a, 3, $ABb, /4/5/)
\vdash^{s} (b, 3, $ABb, /4/5/)
\vdash_{\epsilon_1}^b (b, 2, $AB, /4/5)
```

```
\vdash_{c_2}^b (q. 2, $AC, /4/6)
\vdash^{s} (q. 3, $ACb, /4/6/)
\vdash_{\epsilon}^{b} (b, 3, $ACb, /4/6/)
\vdash_{c_1}^b (b, 2, $AC, /4/6)
\vdash_{6,3}^{b} (q, 3, $Aab, /4//)
\vdash_{c}^{b} (b. 3, $Aab, /4//)
\vdash_{s,1}^{b} (b, 1, $A, /4)
\vdash_{\epsilon}^{b}, (q, 1, $B, /5)
\vdash^{s} (g. 2, $Ba, /5/)
\vdash^r (g. 2, $BA, /5/4)
\vdash^r (g. 2, $A, /5/43)
\vdash^r (q, 3, $Ab, /5/43/)
\vdash^r (b, 3, $Ab, /5/43/)
\vdash^r (b, 2, $A, /5/43)
\vdash^{s} (q, 3, $BAb, /5/4/)
```

```
\vdash^{s} (b, 3, $BAb, /5/4/)
\vdash^{s.1} (b, 2, $BA, /5/4)
\vdash^{s.2} (q, 2, $BB, /5/5)
\vdash^{5.2} (q, 2, $BB, /5/5)
\vdash^{s} (q, 3, $BBb, /5/5/)
\vdash^{5} (b, 3, $BBb, /5/5/)
\vdash^{5.1} (b, 2, $BB, /5/5)
\vdash^{5.2} (q, 2, $BC, /5/6)
\vdash^{s} (q, 3, $BCb, /5/6/)
\vdash^{5} (b, 3, $BCb, /5/6/)
\vdash^{5.1} (b, 2, $BC, /5/6)
\vdash^{5.3} (g. 3, $Bab, /5//)
```

```
\vdash^r (q, 3, \$S, /5//1)

\vdash^s (q, 4, \$S\$, /5//1)

\vdash (a, 4, \$S\$, /5//1)
```

Sirul reducerilor stânga: 5 1 aab \rightarrow ⁽⁵⁾ Bab \rightarrow ⁽¹⁾ S

Şirul derivărilor stânga: 1 5 $S \Rightarrow^{(5)} Bab \Rightarrow^{(1)} aab$

O gramatică

- ▶ independentă de context
- fără reguli vide

este o gramatică în forma operator dacă

- nu are reguli de producție vide
- nu are reguli de producție de forma:

$$\mathbf{A} \to \alpha \mathsf{BC}\beta$$
 și $\mathbf{A} \to \mathsf{B}$

$$\alpha, \beta \in (V_N \cup \Sigma)^*$$
, B, C, $\in V_N$ (Adică în partea dreaptă a oricărei reguli de producție nu există două neterminale unul după celălalt, și nici un singur neterminal.)

Într-o astfel de gramatică operanzii sunt neterminalele, iar operatorii sunt terminalele.

Orice gramatică independentă de context poate fi adusă la forma operator fără a afecta limbajul definit de gramatică.

Definirea relațiilor de precedență operator

- ► se face pentru simbolurile terminale
- ▶ are scopul de a elimina ambiguitățile algoritmului general de analiză sintactică descendentă și anume:
 - de a identifica partea dreaptă a regulii de producție care va fi folosită pentru reducere (atunci când există mai multe variante posibile)
 - de a identifica operația care fi executată (shift sau reduce) atunci când ambele sunt posibile

- $ightharpoonup <_o$ Determină capătul din stânga al părții drepte a regulii de producție
- $ightharpoonup >_o$ Determină capătul din dreapta al părții drepte a regulii de producție
- $ightharpoonup =_o$ Determină interiorul părții drepte al regulii de producție

$$a =_o b \Leftrightarrow \exists A \to \alpha ab\beta \in P \text{ sau } A \to \alpha aBb\beta \in P$$

unde $a,b\in\Sigma$, $A,B\in V_N$ și $\alpha,\beta\in V^*$

$$\mathbf{a} <_{\mathbf{o}} \mathbf{b} \Leftrightarrow \exists \ \mathbf{A} \to \alpha \mathbf{a} \mathbf{B} \beta \in \mathbf{P} \ \mathbf{\dot{s}i} \ \mathbf{B} \Rightarrow^{+} \mathbf{b} \gamma \ \mathbf{sau} \ \mathbf{B} \Rightarrow^{+} \mathbf{C} \mathbf{b} \gamma$$

unde $a, b \in \Sigma$, $A, B, C \in V_N$ și $\alpha, \beta \in V^*$ și se scrie $a <_o FIRST \sim^+(B)$

($FIRST \sim^+$ = terminalul care apare pe prima poziție sau terminalul care apare pe a doua poziție, dacă pe prima este un neterminal)

$$a>_o b\Leftrightarrow\exists\ A\to \alpha Bb\beta\in P \text{ si }B\Rightarrow^+\gamma a \text{ sau }B\Rightarrow^+\gamma aC$$

unde $a, b \in \Sigma$, $A, B, C \in V_N$ și $\alpha, \beta \in V^*$ și se scrie $LAST \sim^+ (B) >_o b$

(LAST \sim^+ = terminalul care apare pe ultima poziție sau terminalul care apare pe penultima poziție, dacă pe ultima este un neterminal)

$$S <_o a \Leftrightarrow S \Rightarrow^* a\alpha \text{ sau } S \Rightarrow^* Aa\alpha$$

\$ este mai mic decât orice terminal care apare pe prima poziție sau pe a doua, dacă pe prima este un neterminal, în formele propoziționale

$$a >_o \$ \Leftrightarrow S \Rightarrow^* \alpha a \text{ sau } S \Rightarrow^* \alpha a A$$

este mai mare decât \$ orice terminal care apare pe ultima poziție sau pe penultima, dacă pe ultima este un neterminal, în formele propoziționale

- ▶ la fel ca și la calculul mulțimilor $FIRST^+$ și $FALLOW^+$ de la analiza LL(1), și în cazul mulțimilor $FIRST \sim^+$ și $LAST \sim^+$ de la precedența operator se merge (în adâncime) până la nivelul maxim posibil
- ightharpoonup e.g. dacă, în cazul relației de precedență operator mai mic, se află un neterminal pe prima poziție, atunci se ia terminalul de după, dar se și continuă aplicând pe $FIRST \sim^+$ și pentru acel neterminal
- analog și în cazul relației de precedență operator mai mare

Etapele analizei sintactice bazate pe precedența operator:

- Construirea analizorului sintactic bazat pe precedența operator:
 - ► Modificarea gramaticii astfel încât să respecte condițiile cerute pentru gramaticile operator
 - Calcularea relațiile de precedență operator (pe baza mulțimilor FIRST \sim^+ sau $LAST \sim^+$)
 - ► Construirea matricei de precedentă operator
 - Implementarea analizorului bazat pe relațiile de precedență operator
- Analiza propriu-zisă a unei propoziții

Matricea de precedență operator

- relația de precedență operator existentă între terminalul de pe linia i și terminalul de pe coloana j
- în celula corespunzătoare perechii (\$,\$) relația este "accept" propoziția este acceptată
- în toate celulele care rămân necompletate relația este "error" propoziția nu este acceptată

Algoritmul de analiză pe baza matricei de precedență operator

```
ISI \leftarrow 0
repetă
 dacă ST(IST) = $ și SI(ISI) = $ atunci propoziția este acceptată
 altfel
 a \leftarrow ST(IST)
 b \leftarrow SI(ISI)
 dacă a <_{o} b sau a =_{o} b atunci
 shift b în stivă
 |S| \leftarrow |S| + 1
 altfel dacă a >_o b atunci
 repetă
 scoate un terminal din stivă până când
 ST(IST) <_o decât ultimul terminal scos din stivă
 altfel eroare
```

Fie gramatica $G=\langle \Sigma, V_N, E, P \rangle$, unde:

```
\sum = \{+, *, (,), a\}
V_N = \{E, T, F, S, D\}
► E
► P={
 E \rightarrow E + T
 E \rightarrow T
 T \rightarrow T * F
 T \rightarrow F
 F \rightarrow SED
 F \rightarrow a
 S \rightarrow (
 D \rightarrow
```

Să se analizeze sintactic propoziția (a + (a + a) * a), folosind modelul automatului finit cu stivă.

Gramatica dată nu este o gramatică operator deoarece:

- ightharpoonup are terminale inutile (E o T, T o F)
- lacktriangleright în partea dreaptă a unor reguli de producție există neterminale unul lângă celălalt (F o SED)
- prin urmare, pentru a construi un analizor sintactic ascendent bazat pe relațiile de precedență operator, gramatica trebuie transformată într-o gramatică operator

Gramatica modificată este $G=\langle \Sigma, V_N, F, P \rangle$, unde:

```
► \sum = \{+, *, (,), a\}

► V_N = \{F\}

► F

► P = \{

1. F \rightarrow F + F

2. F \rightarrow F * F

3. F \rightarrow (F)

4. F \rightarrow a
```

Se calculează relațiile de precedență operator:

$$(1) + <_o FIRST \sim^+ (F)$$

(1) LAST
$$\sim^+$$
 (F) $>_o$ +

(2) *
$$<_o FIRST \sim^+ (F)$$

(2) LAST
$$\sim^+$$
 (F) $>_o *$

- $(3) (=_{o})$
- (3) ($<_o$ FIRST \sim^+ (F)
- (3) LAST \sim^+ (F) $>_o$)

$$$ <_o FIRST \sim^+ (F)$$

LAST $\sim^+ (F) >_o $$

Calculand multimile FIRST \sim^+ și LAST \sim^+ se obține:

LAST
$$\sim^+$$
 (F) = {+,*,), a}
FIRST \sim^+ (F) = {+,*, (, a}

Atunci, relațiile de precedență operator ar fi:

$$(1) + <_o FIRST \sim^+ (F)$$

$$SIF FIRST \sim^+ (F) = \{+, *, (, a)\}$$

(1) LAST
$$\sim^+$$
 (F) $>_o$ +

$$si LAST \sim^+ (F) = \{+, *,), a\}$$

▶ +
$$<_o$$
 + $>_o$ +

$$\blacktriangleright + <_o * \qquad * >_o +$$

$$\triangleright$$
 + <_o ()>_o +

$$ightharpoonup + <_o a$$
 $a>_o +$

(2) *
$$<_o FIRST \sim^+ (F)$$

$$si \ FIRST \sim^+ (F) = \{+, *, (, a\}$$

(2) LAST
$$\sim^+$$
 (F) $>_o *$

$$si LAST \sim^+ (F) = \{+, *,), a\}$$

$$ightharpoonup * <_o + +>_o *$$

$$ightharpoonup * <_o *$$
 $* >_o *$

$$\blacktriangleright * <_o ()>_o *$$

$$\blacktriangleright * <_o a$$
 $a >_o *$

$$\blacktriangleright$$
 (= $_o$)

(3) (
$$<_o FIRST \sim^+ (F)$$

si FIRST
$$\sim^+$$
 (F) = $\{+,*,(,a\}$

(3) LAST
$$\sim^+$$
 (F) $>_o$)

si
$$LAST \sim^+ (F) = \{+, *,), a\}$$

$$ightharpoonup (<_o + +>_o)$$

$$ightharpoonup (<_o a \quad a>_o)$$

Se construieste matricea de precedentă:

	+	*	()	а	\$
+	<,>	<,>	<	>	<	>
*	<,>	<,>	<	>	<	>
(<	<	<	=	<	
)	>	>		>		>
a	>	>		>		>
\$	<	<	<		<	accept

- dacă un limbaj L(G) este un limbaj ambiguu, atunci există propoziții ale acestui limbaj pentru care se pot construi doi sau mai mulți arbori sintactici distincți
- dacă un limbaj L(G) este ambiguu, atunci nu este obligatoriu ca pentru toate propozițiile sale să se poată construi mai mulți arbori sintactici distincti
- în cazul unui limbaj ambiguu, calculul relațiilor de precedență operator în baza gramaticii care îl definește va duce la situația:
 - între aceleași două terminale vor exista două relații de precedență operator diferite

pentru propoziția "a+a+a" se pot construi doi arbori sintactici distincți:

▶ la fel, pentru propoziția "a*a*a" se pot construi doi arbori sintactici distincți:

de asemenea, pentru propoziția "a+a*a" se pot construi doi arbori sintactici distincți:

- ▶ în aceste cazuri, trebuie stabilită care este precedența și asociativitatea operatorilor
- pentru acest exemplu, se va stabili că:
 - ▶ adunarea este asociativă la stânga
 - se va păstra relația + >_o +
 - ▶ înmulțirea este asociativă la stânga
 - ▶ se va păstra relatia * >_o *
 - înmulțirea are precedența mai mare decât adunarea
 - **>** se vor păstra relațiile $+ <_o *$ și $* >_o +$

Prin urmare, matricea de precedență va fi:

	+	*	()	a	\$
+	>	<	<	>	<	>
*	>	>	<	>	<	>
(<	<	<	=	<	
)	>	>		>		>
а	>	>		>		>
\$	<	<	<		<	accept

$$(q, \$, (a+(a+a)*a)\$, \epsilon)$$
 $\vdash^d (q, \$(,a+(a+a)*a)\$, \epsilon)$
 $\vdash^d (q, \$(a,+(a+a)*a)\$, \epsilon)$
 $\vdash^r (q, \$(F,+(a+a)*a)\$, 4)$
 $\vdash^d (q, \$(F+, (a+a)*a)\$, 4)$
 $\vdash^d (q, \$(F+(a+a)*a)\$, 4)$
 $\vdash^d (q, \$(F+(a,+a)*a)\$, 4)$
 $\vdash^d (q, \$(F+(a,+a)*a)\$, 4)$
 $\vdash^r (q, \$(F+(F,+a)*a)\$, 4)$

$$\vdash^d (q, \$(F+(F+,a)*a)\$,44)$$

$$\vdash^d (q, \{(F+(F+a,)^*a)\},44)$$

$$\vdash^r (q, \{(F+(F+F)^*a)\},444)$$

$$\vdash^r (q, \$(F+(F,)*a)\$,4441)$$

$$\vdash^d (q, \$(F+(F),*a)\$,4441)$$

$$\vdash^r (q, \{(F+F,*a)\},44413)$$

$$\vdash^d (q, \{(F+F^*,a)\},44413)$$

$$\vdash^d (q, \$(F+F*a,)\$,44413)$$

$$\vdash^r (q, \$(F+F*F,)\$,444134)$$

Exemplu

$$\vdash^{r}$$
 (q, \$(F+F,)\$,4441342)
 \vdash^{r} (q, \$(F+F,)\$,4441342)
 \vdash^{r} (q, \$(F,)\$,44413421)
 \vdash^{d} (q, \$(F),\$,44413421)
 \vdash^{r} (q, \$F,\$,444134213)
 \vdash^{r} (a, \$F,\$,444134213)

Exercițiu

Fie gramatica $G=\langle \Sigma, V_N, < instructione >, P \rangle$, unde:

- $ightharpoonup \sum = \{for, to, step, let, call, i, (,),, =, *, **\}$
- V_N={< instructiune >, < atribuire >, < lista >, < expresie >}
- < instructiune >
- ▶ $P = \{$ < instructiune >→ for < atribuire > to < expresie > [step < expresie >]
 < instructiune >→ let < atribuire >
 < instructiune >→ call i (< lista >)
 < lista >→ i | i, < lista >
 < atribuire >→ i = < expresie >
 < expresie >→ i * < expresie > |i * * < expresie > |i }
 }

Să se construiască un analizor sintactic ascendent bazat pe relațiile de precedență operator.

Întrebări recapitulative

- Fie $AP1=(Q,\Sigma,\Gamma,f,q_0,z_0,F)$ un automat finit cu stivă care implementează analiza sintactică descendentă pentru gramatica $G=(\Sigma,V_N,S,P)$ și fie $AP2=(Q',\Sigma',\Gamma',f',q'_0,z'_0,F')$ un automat finit cu stivă care implementează analiza sintactică ascendentă pentru aceeași gramatică. Arătați care sunt diferențele dintre elementele care definesc AP1 și cele care îl definesc pe AP2 și explicați.
- Explicați de ce este nedeterminist algoritmul general de analiză sintactică ascendentă.
- Explicați rolul relației de precedență operator mai mare în analiza sintactică corespunzătoare.

Întrebări recapitulative

- ► Enumerați și explicați diferențele dintre automatul finit cu stivă definit pentru analiza sintactică descendentă și automatul finit cu stivă definit pentru analiza sintactică ascendentă.
- Explicați care este diferența dintre configurația inițială a automatului finit cu stivă pentru analiza sintactică LL(1) și pentru analiza sintactică bazată pe precedența operator.
- Explicați cum rezolvă analiza sintactică bazată pe relațiile de precedență operator nedeterminismul algoritmului generic de analiză sintactică ascendentă.

```
G = \langle \Sigma, V_N, \langle IFlogic \rangle, P \rangle, unde:
 \triangleright \sum = \{n, IF, (,), GOTO, i, =, +, EQ.\}
  V_N = \{ \langle IFlogic \rangle, \langle IFneetichetat \rangle, \langle expresie - logica \rangle, \}
 < instructione >, < expresie - aritmetica >,
 < operator - logic > \}
  < IFlogic >
  ► P={
 < IFlogic > \rightarrow n < IFneetichetat > | < IFneetichetat > |
 < IFneetichetat > \rightarrow IF(< expresie - logica >) <
 instructiune >
 < instructione > \rightarrow GOTO n
 < instructione > \rightarrow i = n < expresse - aritmetica >
 < expresie - logica > \rightarrow < expresie - aritmetica > <
 operator - logic >< expresie - aritmetica >
 < expresie - aritmetica > \rightarrow < expresie - aritmetica > +i \mid i
 < operator - logic > \rightarrow .EQ.
```

```
G=\langle \Sigma, V_N, \langle instructione \rangle, P \rangle, unde:
 V_N = \{ < instruction > , < cond > , < instruction = 1 > ,
 < operand >, < cond >, < operator >, < oprel >,
 < zona > }
  < instructiune >
  ► P={
 < instructione > \rightarrow < iif > \mid < imove >
 \langle iif \rangle \rightarrow if \langle cond \rangle; \langle instructione1 \rangle [else \langle
 instructiune1 > 1
 < instructione1 > \rightarrow i :=< operand > |next sentence
 < cond > \rightarrow < operand > < operator > < operand >
 < operand >\rightarrow i | < operand >+i
 < operator > \rightarrow is < oprel > | < oprel >
 < oprel > \rightarrow < | >
 < imove > \rightarrow move < zona > | to < zona >
 < zona >\rightarrow i | < zona >, i
```

```
G=\langle \Sigma, V_N, \langle instructione \rangle, P \rangle, unde:
  \triangleright \sum = \{if, then, else, i, :=, .or., .and., (,), .not. \}
  V_N = \{ < instruction > , < expressio > , < atribuiro > , 
 < termen >, < factor > \}
  < instructiune >
  ► P={
 < instructione > \rightarrow if < expresie > then < atribuire >
 [else < atribuire >]
 < atribuire > \rightarrow i := < expresie >
 < expresie > \rightarrow < expresie > .or. < termen > | < termen >
 < termen > \rightarrow < termen > .and. < factor > | < factor >
 < factor > \rightarrow i | (< expresie >) | .not. < factor >
```

```
G=\langle \Sigma, V_N, \langle instructione \rangle, P \rangle, unde:
  \triangleright \Sigma = \{if, then, else, = +, i, (,), \}
  V_N = \{ < instruction > , < expressio > , < atribuiro > , 
 < variabila >, < lista > 
  < instructiune >
  ► P={
 < instructione > \rightarrow if < expresie > then < atribuire >
 [else < atribuire >] | < atribuire >
 < atribuire > \rightarrow < variabila > = < expresie >
 < expresie > \rightarrow < variabila > | < expresie > + < variabila >
 < varibila >\rightarrow i | i(< lista >)
 < lista >\rightarrow i \mid < lista >, i
```

```
G = \langle \Sigma, V_N, \langle instr.DO \rangle, P \rangle, unde:
  \triangleright \sum = \{DO, n, i, =,, \}
  V_N = \{ \langle instr.DO \rangle, \langle et \rangle, \langle expresie \rangle, \langle var \rangle \}
  < instr.DO >
  ► P={
 < instr.DO > \rightarrow < et > DO < et > < expresie >
 < instr.DO > \rightarrow DO < et > < expresie >
 \langle et \rangle \rightarrow n
 < expresie > \rightarrow i = < lista >
 < lista > \rightarrow < var >, < var >, < var >
 < var > \rightarrow i
 < var > \rightarrow n
```

```
G=\langle \Sigma, V_N, \langle decl \rangle, P \rangle, unde:
 \triangleright \Sigma = \{LET, i, =, +, -, *, /, FOR, TO, STEP, CALL,,,(,) \}
 \triangleright V_N = \{ < decl >, < decl ET >, < decl FOR >, 
 < declCALL >, < expr >, < term >, < fact >, < lista > }
 < decl >
 ► P={
 < decl> \rightarrow < declLET > | < declFOR > | < declCALL >
 < declLET > \rightarrow LET i = < expr >
 < expr > \rightarrow < expr > + < term > | < expr > - < term >
 | < term >
 < term > \rightarrow < term > * < fact > | < term > / < fact > | <
 fact >
 < fact >\rightarrow i|(< expr >)
 < declFOR > \rightarrow FOR i = < expr > TO < expr > STEP <
 expr >
 < declCALL >\rightarrow CALL i(< lista >)
 < lista >\rightarrow i | < lista >, i
 4□ > 4回 > 4 = > 4 = > = 900
```

```
G=\langle \Sigma, V_N, \langle instr \rangle, P \rangle, unde:
  \triangleright \Sigma = \{CALL, i_{1}, +, -, *, /, (,) \}
  V_N = \{ < instr >, < parametrii >, < expr >, < term >, \}
 < factor > }
  < instr >
 ► P={
 < instr > \rightarrow CALL i(< parametrii >)
 < parametrii > \rightarrow < expr > | < parametrii >, < expr >
 < expr > \rightarrow < term > | < expr > + < term > | < expr >
 - < term >
 < term > \rightarrow < factor > | < term > * < factor > | < term >
 / < factor >
 < factor > \rightarrow i | (< expr >)
```

```
G = \langle \Sigma, V_N, \langle prog \rangle, P \rangle, unde:
```

- > \(\sum_{=} \{ \text{PROGRAM, VAR, BEGIN, END, id, \(\text{,..., INTEGER, \(\text{,...} \) = \, +,-, \, *, \, DIV, \(\text{int, (,), READ, WRITE, FOR, DO, TO \) \}
- ▶ $V_N = \{ < prog >, < prog name >, < dec list >, < stmt list >, < dec >, < id list >, < type >, < stmt >, < assign >, < read >, < write >, < for >, < exp >, < term >, < factor > \}$
- < prog >
- ► *P*={

- 1. $< prog > \rightarrow PROGRAM < prog name > VAR < dec list > BEGIN < stmt list > END.$
- $2. < prog name > \rightarrow id$
- $3. < dec list > \rightarrow < dec > | < dec list >; < dec > |$
- 4. < dec $> \rightarrow <$ id list > : < type >
- 5. $< type > \rightarrow INTEGER$
- 6. $\langle id list \rangle \rightarrow id | \langle id list \rangle, id$

```
7. < stmt - list > \rightarrow < stmt > | < stmt - list >; < stmt > 
8. < stmt > \rightarrow < assign > | < read > | < write > | < for > 
9. < assign > \rightarrow id := < exp > 
10. < exp > \rightarrow < term > | < exp > + < term > | < exp > - < term > 
11. < term > \rightarrow < factor > | < term > * < factor > | < term > 
12. < factor > \rightarrow id|int|(< exp >)
```

```
13. < read > \rightarrow READ(< id - list >)

14. < write > \rightarrow WRITE(< id - list >)

15. < for > \rightarrow FOR < index - exp > DO < body >

16. < index - exp > \rightarrow id := < exp > TO < exp >

17. < body > \rightarrow < stmt > |BEGIN < stmt - list > END 

}
```

Bibliografie

- R.B. Yehezkael, Course Notes on Formal Languages and Compilers, Jerusalem College of Technology http://homedir.jct.ac.il/~rafi/formcomp.pdf
- Paul N. Hilfinger, Course Notes, University of California, Berkeley http://inst.eecs.berkeley.edu/~cs164/sp10/notes/ notes.pdf
- Gavrila lonut, Limbaje Formale și Translatoare http: //facultate.regielive.ro/cursuri/calculatoare/ limbaje_formale_si_translatoare-59028.html
- ➤ CIS 324: Language Design and Implementation, Operator Precedence Parsing http://homepages.gold.ac.uk/nikolaev/3246-2.doc