Limbaje formale, automate și compilatoare

Curs 8

Limbaje formale și automate

- Limbaje de tipul 3
 - Gramatici regulate
 - Automate finite
 - Deterministe
 - Nedeterministe
 - Expresii regulate
 - a, a $\in \Sigma$, ϵ , \emptyset
 - $E_1.E_2$, $E_1|E_2$, E_1^* , (E_1)

Plan

- Istoric
- Paşii compilării
- Analiza lexicală
 - Descriere lexicală
 - Interpretare
 - Interpretare orientată dreapta
 - Descriere lexicală bine formată
- Lex

Istoric

- 1957 Fortran: primul compilator (expresii aritmetice, instrucţiuni, proceduri)
- ▶ 1960 Algol: prima utilizare a definiţiilor formale (gramatici, BNF, structura de bloc, recursie)
- 1970 Pascal: tipuri utilizator, maşini virtuale (P-code)
- 1972 C: variabilele dinamice, multitasking, gestionarea întreruperilor
- ▶ 1983 ADA: primul limbaj standardizat
- ▶ 1985 C++: orientare-obiect, excepţii, templateuri
- ▶ 1995 Java: just-in-time compilation
- 2000 C#: Tehnologia .NET

Compilare

- ▶ **Def.** 1 Fie Σ un alfabet (al unui limbaj de programare). O *descriere lexicală* peste Σ este o expresie regulată $E = (E_1 | E_2 | ... | E_n)^+$, unde n este numărul unităților lexicale, iar E_i descrie o unitate lexicală, $1 \le i \le n$.
- ▶ **Def. 2** Fie E o descriere lexicală peste Σ ce conţine n unităţi lexicale şi $w ∈ Σ^+$. Cuvântul w este *corect relativ la descrierea* E dacă w ∈ L(E). O *interpretare* a cuvântului w ∈ L(E) este o secvenţă de perechi (u_1, k_1) , (u_2, k_2) , ..., (u_m, k_m) , unde $w = u_1u_2...u_m$, $u_i L(E_{ki})$ 1 ≤ i ≤ m, 1 ≤ ki ≤ n.

- $\mathbf{w} = \text{alpha} := \text{beta} = 542$
- Interpretări ale cuvântului w:
 - (alpha, Id), (:=, Asignare), (beta, Id), (=, Egal), (542, Intreg)
 - (alp, Id), (ha, Id), (:=, Asignare), (beta, Id), (=, Egal), (542, Intreg)
 - (alpha, Id), (:, Dp), (=, Egal), (beta, Id), (=, Egal),
 (542, Intreg)

▶ **Def. 3** Fie E o descriere lexicală peste Σ şi w ∈ L(E). O interpretare a cuvântului w, $(u_1, k_1)(u_2, k_2)$, ... (u_m, k_m) , este *interpretare drept –orientată* dacă $(\forall i) \ 1 \le i \le m$, are loc: $|u_i| = \max\{|v|, v \in L(E_1|E_2|...|E_n) \cap Pref(u_iu_{i+1}...u_m)\}$.

```
|u_i| = \max\{|v|, v \in L(E_1|E_2|...|E_n) \cap Pref(u_iu_{i+1}...u_m)\}. (unde Pref(w) este mulţimea prefixelor cuvântului w ).
```


- Există descrieri lexicale E în care nu orice cuvânt din L(E) admite o interpretare drept-orientată.
- $E = (a \mid ab \mid bc)^{+}$ şi w = abc.

- ▶ Def. 4 O descriere lexicală E este bine -formată dacă orice cuvânt w din limbajul L(E) are exact o interpretare drept-orientată.
- ▶ Teoremă Dată o descriere lexicală E este decidabil dacă E este bine formată
- ▶ **Def. 5** Fie E o descriere lexicală bine formată peste Σ . Un *analizor lexical* (*scanner*) pentru E este un program ce recunoaște limbajul L(E) și produce, pentru fiecare w \in L(E), interpretarea sa drept-orientată.

- Fie o descriere lexicală E peste Σ. Crearea unui analizor lexical pentru E inseamnă:
 - 1. Se construieşte automatul finit echivalent A
 - 2. Ain A se obţine automatul determinist echivalent cu E, fie acesta A'.
 - 3. (Opţional) Automatul minimal echivalent cu A'.
 - 4. Implementarea automatului A'.

Exemplu de analizor lexical

- Fie descrierea lexicală:
 - litera → a | b |...|z
 - cifra → 0 | 1 |...| 9
 - identificator → litera (litera | cifra)*
 - semn → + | -
 - numar \rightarrow (semn $\mid \epsilon$) cifra+
 - operator → + | -| * | / | < | > | <= | >= | < >
 - asignare → :=
 - o doua_puncte → :
 - cuvinte_rezervate → if| then|else
 - paranteze →) | (

Lex

- ▶ Bell Laboratories 1975 M.E. Lesk şi E. Schmidt
- Standard în UNIX începând cu versiunea a 7-a
- Variante:
 - FLEX (Fast LEXical Analyzer Generator)
 http://flex.sourceforge.net/
 - PCLEX lansat de Abraxax Software Inc. (Windows)
 - YooLex (Yet another Object-Oriented Lex) http://yoolex.sourceforge.net/
 - Flex++: http://www.kohsuke.org/flex++bison++/
 (variantele Bison, Flex care produc cod C++)

Lex - rulare

Lex - sintaxă

- Trei segmente, separate de %%
 - Declaraţii
 - Reguli
 - Cod C
- Declaraţiile conţin
 - Declaraţii C, între secvenţele rezervate %{, %}
 - Definiţii Lex pentru segmentul de reguli

Lex - sintaxa

- O definiţie Lex are forma
 - <nume> <expresie_regulată>
 - Expresiile regulate sunt construite pornind de la orice caracter şi folosind operatorii
 - " \[] \land -? . * + | () / \{} % <>
 - ∘ cifra [0-9]
 - ∘ litera [a-zA-Z]

Lex - simboluri rezervate

Simbol	Descriere
	orice caracter cu excepţia newline
\	secvență escape
*	zero sau mai multe copii ale expresiei precedente
+	una sau mai multe copii ale expresiei precedente
?	zero sau o copie a expresiei precedente
٨	negaţie
a b	a sau b
()	grupare de caractere
a+b	literalul"a+b"
[]	clasa de caractere

Lex - expresii

Expresia	Candidaţi ce se potrivesc
abc	abc
abc*	ab abc abcc abccc
abc+	abc abcc abccc
a(bc)+	abc abcbc abcbcbc
a(bc)?	a abc
[abc]	unul dintre caracterele: a, b, c
[a-z]	orice literă mică
[a\-z]	unul din caracterele: a, -, z
[-az]	unul din caracterele: -, a, z
[A-Za-z0-9]+	unul sau mai multe caractere alfanumerice
[\t\n]+	spaţii
[^ab]	orice cu excepţia caracterelor: a, b
[a^b]	unul din caracterele : a, ^, b
[a b]	unul din caracterele : a, , b
a b	unul din caracterele : a, b

Lex - sintaxa

Secţiunea de reguli

```
exp_1 {Acţiune_1}
exp_2 {Acţiune_2}
.
.
exp_n {Acţiune_n}
```

- Regulile sunt aplicate în ordinea scrierii
- Prima regulă care acceptă cuvântul este aleasă

Lex – elemente predefinite

Nume	Descriere
int yylex(void)	Apelul către analizor
char *yytext	pointer la cuvântul găsit
yyleng	lungimea cuvântului găsit
yylval	valoarea asociată cuvântului
FILE *yyout	fişierul de ieşire
FILE *yyin	fişierul de intrare

```
왕 {
int yylineno;
왕}
응응
^(.*)\n printf("%4d\t%s", ++yylineno, yytext);
응응
int main(int argc, char *argv[]) {
  yyin = fopen(argv[1], "r");
  yylex();
  fclose(yyin);
```

```
letter [A-Za-z]
digit [0-9]
왕 {
int count;
왕}
응응
{letter}({letter}|{digit})* {count++;}
. { }
응응
int main(void) {
 yylex();
 printf("number of identifiers = %d\n", count);
 return 0;
```

```
응 {
int nchar, nword, nline;
왕}
응응
\n { nline++; nchar++; }
[^ \t\n]+ { nword++, nchar += yyleng; }
. { nchar++; }
응응
int main(void) {
 yylex();
 printf("%d\t%d\t", nchar, nword, nline);
 return 0;
```

```
왕 {
# include <stdio.h>
용 }
litera [a-zA-Z]
cifra [0-9]
cifre ({cifra})+
semn [+-]
operator [+*/<>=-]
spatiu [' ''\t''\n']
응응
"if" | "then" | "else"
({litera})({litera}|{cifra})*
{cifre} | ({semn}) ({cifre})
{operator}
\:\=
\:
(\() | (\))
{spatiu}
응응
int main(){
  yylex();
  retur 0;
```

```
{printf("%s cuvant rezervat\n", yytext);}
{printf("%s identificator\n", yytext);}
{printf("%s numar intreg\n", yytext);}
{printf("%c operator\n", yytext[0]);}
{printf("%s asignare\n", yytext);}
{printf("%c doua puncte\n", yytext[0]);}
{printf("%c paranteza\n", yytext[0]);}
{}
{printf("%c caracter ilegal\n", yytext[0]);}
```

Bibliografie

Grigoraş Gh., Construcţia compilatoarelor.
 Algoritmi fundamentali, Editura Universităţii
 "Alexandru Ioan Cuza", Iaşi, 2005