

Geradores de vazio

Identificação dos não-terminais que derivam a cadeia vazia ϵ

Algoritmo:

- 1. Inicialmente a lista L contém todas as regras de G, exceto aquelas que contém um símbolo terminal. (*Regras cujo lado direito têm um terminal não servem para derivar*)
- 2. Se existe um não-terminal A sem regras marque A com não (não interessa se A originalmente não tinha regras, ou se todas as regras foram retiradas de L).
- 3. Se um não-terminal A tem uma regra $A \to \varepsilon$, retire de L todas as regras com A do lado esquerdo, e retire todas as ocorrências de A do lado direito das regras de L. Marque A com sim. (Note que uma regra $B \to C$ se transforma em $B \to \varepsilon$, se a ocorrência de C do lado direito for retirada.)
- 4. Se uma regra tem do lado direito um não-terminal marcado não, retire a regra. (Regras cujo lado direito têm um não-terminal que não deriva e não servem para derivar ε)
- 5. Repita os passos 2, 3 e 4 até que nenhuma nova informação seja adicionada.

Exemplo

- Suponha a gramática:
 - (1) $E \rightarrow T E'$
 - $(2) T \rightarrow F T'$
 - $(3) F \rightarrow (E)$
 - $(4) F \rightarrow a$
 - (5) $E' \rightarrow + T E'$
 - (6) E' $\rightarrow \epsilon$
 - (7) T' \rightarrow * F T'
 - $_{(8)}$ T' $\rightarrow \epsilon$

Geradores de vazio:

 Pelo passo 1 iniciamos a lista L com todas as regras de produção de G após eliminamos as regras que possuem um terminal a direita do sinal de derivação, ou seja, retiramos de L as regras 3, 4, 5 e 7

- Suponha a gramática:
 - (1) $E \rightarrow T E'$
 - (2) T \rightarrow F T'
 - (3) $F \rightarrow (E)$
 - (4) $F \rightarrow a$
 - (5) $E' \rightarrow + T E'$
 - (6) $E' \rightarrow \epsilon$
 - (7) T' \rightarrow * F T'
 - $(8) T' \rightarrow \epsilon$

Geradores de vazio:

- Pelo passo 2, se existir um nãoterminal sem regras, devemos marcálo com não.
- Assim, F deve ser marcado com não.

- Suponha a gramática:
 - (1) $E \rightarrow T E'$
 - $(2) T \rightarrow F T'$
 - $(3) F \rightarrow (E)$
 - $(4) F \rightarrow a$
 - (5) $E' \rightarrow + T E'$
 - (6) E' $\rightarrow \epsilon$
 - (7) T' \rightarrow * F T'
 - (8) $T' \rightarrow \epsilon$

- Geradores de vazio:
- Passo 3, se existir um não-terminal que deriva diretamente para ε devemos tirar todas as suas regras e as ocorrências deste não-terminal a direta em outras regras.
- Então eliminamos as linhas 6 e 7, além de retirar a ocorrência de E' na regra 1 e de T' na regra 2.
- Marcamos E' e T' com sim.

- Suponha a gramática:
 - (1) $E \rightarrow T E'$
 - (2) $T \rightarrow F T'$
 - (3) $F \rightarrow (E)$
 - (4) $F \rightarrow a$
 - (5) $E' \rightarrow + T E'$
 - (6) $E' \rightarrow \epsilon$
 - (7) T' \rightarrow * F T'
 - (8) $T' \rightarrow \varepsilon$

Geradores de vazio:

- Pelo passo 4, se houver um regra que tenha do lado direito um não-terminal marcado não, devemos retirar a regra.
- Como F está marcado com não, devemos marcar T também com não e retirar a regra 2.
- Fazermos da mesma forma com E na regra 1.

- Suponha a gramática:
 - (1) $E \rightarrow T E'$
 - $(2) T \rightarrow F T'$
 - $(3) F \rightarrow (E)$
 - $(4) F \rightarrow a$
 - (5) $E' \rightarrow + T E'$
 - (6) E' $\rightarrow \epsilon$
 - (7) T' \rightarrow * F T'
 - (8) $T' \rightarrow \epsilon$

- Geradores de vazio:
- Ficamos então:
 - E' sim
 - T' sim
 - E não
 - T não
 - F não

Conjunto dos iniciadores - FIRST

Trata-se de quais são os símbolos terminais que aparecem como iniciadores das cadeias geradas a partir de A, ou seja, se A $\Rightarrow^* \alpha$, quais são os terminais que podem aparecer como primeiro símbolo de α .

O algoritmo se baseia nos seguintes pontos:

- Se há uma regra $A \rightarrow a\alpha$, então $a \in First(A)$. A derivação correspondente é $A \Rightarrow a\alpha$.
- Se há uma regra $A \to B_1 \dots B_m a \alpha$, e para todo $i=1,\dots,m$, $B_i \Rightarrow^* \epsilon$, então também temos $a \in \texttt{First}(A)$. Neste caso, a não é o primeiro símbolo, mas passa a ser quando todos os B_i "desaparecerem", isto é, forem substituídos por ϵ . A derivação correspondente é $A \Rightarrow B_1 \dots B_m a \alpha \Rightarrow^* a \alpha$.
- Se há uma regra $A \to B\alpha$, e se $a \in First(B)$, temos também $a \in First(A)$. Se $a \in First(B)$, é porque $B \Rightarrow^* a\beta$, e a derivação correspondente será $A \Rightarrow B\alpha \Rightarrow^* a\beta\alpha$.
- Se há uma regra $A \to B_1 \dots B_m C\alpha$, e para todo i=1,...,m, $B_i \Rightarrow^* \epsilon$, então se $a \in \text{First}(C)$, temos também $a \in \text{First}(A)$, de forma semelhante, já que os B_i "desaparecem". Se tivermos $C \Rightarrow *a\beta$, a derivação correspondente é $A \Rightarrow B_1 \dots B_m C\alpha \Rightarrow C\alpha \Rightarrow^* a\beta\alpha$.

Conjunto dos iniciadores - FIRST

Trata-se de quais são os símbolos terminais que aparecem como iniciadores das cadeias geradas a partir de A, ou seja, se A \Rightarrow * α , quais são os terminais que podem aparecer como primeiro símbolo de α .

Algoritmo:

- 1. Inicialmente, para todos os não-terminais A da gramática G, todos os conjuntos First(A) estão vazios.
- 2. Para cada regra $A \to B_1 \dots B_m a \alpha$, tal que para todo i=1,...,m, $B_i \Rightarrow^* \epsilon$, acrescente a a First(A).
- 3. Para cada regra $A \to B_1 \dots B_m C\alpha$, tal que para todo i=1,...,m, $B_i \Rightarrow^* \epsilon$, acrescente First(C) a First(A).
- 4. Repita o passo 3 enquanto houver alteração no valor de algum dos conjuntos First.

- Suponha a gramática:
 - (1) $E \rightarrow T E'$
 - $(2) T \rightarrow F T'$
 - $(3) F \rightarrow (E)$
 - (4) $F \rightarrow a$
 - (5) $E' \rightarrow + T E'$
 - (6) E' $\rightarrow \epsilon$
 - (7) T' \rightarrow * F T'
 - (8) $T' \rightarrow \epsilon$

- Cálculo do iniciadores:
- Pelo passo 1 iniciamos todo os conjuntos First com vazio
 - First (E) = \emptyset
 - First (T) = \emptyset
 - First (F) = \emptyset
 - First (E') = \emptyset
 - First (T') = \emptyset

Exemplo

- Suponha a gramática:
 - (1) $E \rightarrow T E'$
 - $(2) T \rightarrow F T'$
 - $(3) F \rightarrow (E)$
 - $_{\text{(4)}} \text{ F} \rightarrow \text{a}$
 - (5) $E' \rightarrow + T E'$
 - (6) $E' \rightarrow \epsilon$
 - (7) T' \rightarrow * F T'
 - (8) $T' \rightarrow \epsilon$

- Cálculo do iniciadores:
- Pelo passo 2, para toda regra $A \rightarrow B_1 \dots B_m a \alpha$, tal que $B_i \Rightarrow^* \epsilon$, devemos acrescentar a a First(A):
- Pelas regras 3 e 4, temos:

• Pela regra 5, temos:

• Pela regra 7, temos:

- Suponha a gramática:
 - (1) $E \rightarrow T E'$
 - (2) $T \rightarrow F T'$
 - $(3) F \rightarrow (E)$
 - $(4) F \rightarrow a$
 - (5) $E' \rightarrow + T E'$
 - (6) E' $\rightarrow \epsilon$
 - (7) T' \rightarrow * F T'
 - (8) T' $\rightarrow \epsilon$

Cálculo do iniciadores:

- Pelo passo 3, para toda regra $A \rightarrow B_1 \dots B_m C\alpha$, tal que $B_i \Rightarrow^* \epsilon$, devemos acrescentar First(C) a First(A):
- Pela regra 2, temos:

$$First(T) = \emptyset \cup First(F) = \{ (, a \} \}$$

• Pela regra 1, temos:

$$First(E) = \emptyset \cup First(F) = \{ (, a \} \}$$

- Suponha a gramática:
 - (1) $E \rightarrow T E'$
 - $(2) T \rightarrow F T'$
 - $(3) F \rightarrow (E)$
 - $(4) F \rightarrow a$
 - (5) $E' \rightarrow + T E'$
 - (6) E' $\rightarrow \epsilon$
 - (7) T' \rightarrow * F T'
 - (8) $T' \rightarrow \epsilon$

- Cálculo do iniciadores:
- Portanto, temos:
 - First(E) = { (, a }
 - First(T) = { (, a }
 - First(F) = { (, a }
 - $First(E') = \{ + \}$
 - First(T') = { * }

Conjunto dos iniciadores para uma cadeia qualquer - First(α)

Um conceito importante é o de conjunto de símbolos iniciadores para uma cadeia qualquer α , ou seja:

A definição é feita recursivamente:

```
se \alpha = \epsilon:
 First(\alpha) = First(\epsilon) = \emptyset
se \alpha é um terminal \alpha:
 First(\alpha) = First(\alpha) = { \alpha };
se \alpha é um não-terminal:
 First(A) é calculado pelo algoritmo 2;
se \alpha é uma cadeia A\beta, e o primeiro símbolo é um não-terminal A, que deriva \epsilon:
 First(\alpha) = First(A\beta) = First(A) \cup First(\beta)
se \alpha é uma cadeia A\beta e o primeiro símbolo é um não-terminal A que não deriva \epsilon:
 First(\alpha) = First(A\beta) = First(A)
se \alpha é uma cadeia \alpha\beta, cujo primeiro símbolo é um terminal \alpha:
 First(\alpha) = First(\alpha\beta) = { \alpha }
```

```
· Sabendo que:
 First(T'E') T'E') =
 - First (E) = { (, a }
 First(T') \cup First(E') T'E') =
 - First (T) = { (, a }
 First(T') \cup First(E') \cup First(T') =
 - First (F) = { (, a }
 First(T') \cup First(E') \cup First()) =
 - First (E') = { + }
 - First (T') = { * }
 First(T') \cup First(E') \cup \{ \} =
 { * } \cup { + } \cup { ) } =

 E'e T'são geradores de cadeia vazia

 { *,+,) }
Calcule: First(T'E')T'E')
 First(T'E') T'E') = \{*,+,\}
```

Conjunto dos seguidores - Follow

- Um ponto a considerar aqui é o de que um não-terminal pode aparecer no fim da cadeia derivada, e portanto, não ter nenhum símbolo seguidor nessa situação. Para que este caso seja tratado juntamente com os demais, vamos introduzir um símbolo novo, \$, que será tratado como se fosse um símbolo terminal, e que indica o fim da cadeia.
- O algoritmo a seguir calcula os conjuntos Follow(A) para todos os não-terminais A de uma gramática G.
- No que se segue, $\gamma = B_1...B_m$ é uma cadeia de não-terminais que derivam ϵ , e, portanto, $\gamma \Rightarrow^* \epsilon$. Suporemos também que \$\$ $\Rightarrow^* \delta A \phi$.

Conjunto dos seguidores - Follow

O algoritmo se baseia nos seguintes pontos:

```
Como S$ \Rightarrow* S$, $ \in Follow(S). \gamma = B_1...B_m : \gamma \Rightarrow * \epsilon
```

- Se há uma regra $A \to \alpha B \gamma a \beta$, então $a \in \text{Follow}(B)$. A derivação correspondente é $SS \Rightarrow^* \delta A \phi \Rightarrow^* \delta \alpha B \gamma a \beta \phi \Rightarrow^* \delta \alpha B a \beta \phi$
- Se há uma regra $A \to \alpha B \gamma C \beta$, então se $a \in First(C)$, temos também $a \in Follow(B)$. Se $a \in First(C)$, temos $C \Rightarrow^* a\mu$. A derivação correspondente é então $S\$ \Rightarrow^* \delta A \phi \Rightarrow^* \delta \alpha B \gamma C \beta \phi \Rightarrow^* \delta \alpha B C \beta \phi \Rightarrow^* \delta \alpha B a \mu \beta \phi$
- Se há uma regra $A \to \alpha B\gamma$, então se a $a \in \text{Follow}(A)$, temos também $a \in \text{Follow}(B)$. Se a $a \in \text{Follow}(A)$, temos $S \Leftrightarrow A \Rightarrow \delta A \Rightarrow$

Conjunto dos seguidores - Follow

Trata-se de quais são os símbolos terminais que aparecem como iniciadores das cadeias sucessoras de A, ou seja, se A \Rightarrow * α , quais são os terminais que podem aparecer como primeiro símbolo após α .

Algoritmo:

- 1. Inicialmente, para todos os não-terminais A da gramática G, todos os conjuntos Follow(A) estão vazios, exceto para o símbolo inicial S, i.e., Follow(S) = { \$ }.
- 2. Se há uma regra $A \to \alpha B \gamma a \beta$, e $\gamma \Rightarrow B_1 ... B_m \Rightarrow^* \epsilon$, então acrescente a a Follow(B).
- 3. Se há uma regra $\mathbb{A} \to \alpha \mathbb{B} \gamma \mathbb{C} \beta$, e $\gamma \Rightarrow \mathbb{B}_1 ... \mathbb{B}_m \Rightarrow^* \epsilon$, então acrescente First(C) a Follow(B).
- 4. Se há uma regra $\mathbb{A} \to \alpha \mathbb{B} \gamma$, e $\gamma \Rightarrow \mathbb{B}_1 ... \mathbb{B}_m \Rightarrow^* \epsilon$, então acrescente Follow(A) a Follow(B).
- 5. Repita o passo 4 enquanto houver modificação em algum dos conjuntos.

- Suponha a gramática:
 - (1) $E \rightarrow T E'$
 - $(2) T \rightarrow F T'$
 - $(3) F \rightarrow (E)$
 - $(4) F \rightarrow a$
 - (5) $E' \rightarrow + T E'$
 - (6) E' $\rightarrow \epsilon$
 - (7) T' \rightarrow * F T'
 - (8) T' $\rightarrow \epsilon$

- Cálculo do seguidores:
- Pelo passo 1 iniciamos todo os conjuntos Follow com vazio, exceto o do símbolo inicial.
 - Follow(E) = { \$ }
 - Follow(T) = \emptyset
 - $Follow(F) = \emptyset$
 - $Follow(E') = \emptyset$
 - $Follow(T') = \emptyset$

- Suponha a gramática:
 - (1) $E \rightarrow T E'$
 - $(2) T \rightarrow F T'$
 - $(3) F \rightarrow (E)$
 - $(4) F \rightarrow a$
 - (5) $E' \rightarrow + T E'$
 - (6) $E' \rightarrow \epsilon$
 - (7) T' \rightarrow * F T'
 - (8) $T' \rightarrow \epsilon$

Cálculo do seguidores:

- Pelo passo 2,se há uma regra $A \rightarrow \alpha B \gamma a \beta$, e $\gamma \Rightarrow^* \epsilon$, então acrescente a a Follow(B).
- Pela regra 3 devemos acrescentar) à Follow(E), então teremos:
 Follow(E) = { \$,) }

Exemplo

- Suponha a gramática:
 - (1) $E \rightarrow T E'$
 - $(2) T \rightarrow F T'$
 - $(3) F \rightarrow (E)$
 - $(4) F \rightarrow a$
 - (5) $E' \rightarrow + T E'$
 - (6) E' $\rightarrow \epsilon$
 - (7) T' \rightarrow * F T'
 - (8) $T' \rightarrow \epsilon$

- Cálculo do seguidores:
- Pelo passo 3,se há uma regra $\mathbb{A} \rightarrow \alpha \mathbb{B} \gamma \mathbb{C} \beta$, e $\gamma \Rightarrow^* \epsilon$, então acrescente First(C) a Follow(B).
- Pela regra 1, temos:

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

• Pela regra 2, temos:

$$Follow(F) = \emptyset \cup First(T') = \{ * \}$$

- Suponha a gramática:
 - (1) $E \rightarrow T E'$
 - $(2) T \rightarrow F T'$
 - $(3) F \rightarrow (E)$
 - (4) $F \rightarrow a$
 - (5) $E' \rightarrow + T E'$
 - (6) $E' \rightarrow \varepsilon$
 - (7) T' \rightarrow * F T'
 - (8) T' $\rightarrow \epsilon$

Cálculo do seguidores:

- Pelo passo 4,se há uma regra A→αBγ, e γ
 ⇒* ε, então acrescente Follow(A) a Follow(B).
- Pela regra 1, Follow(E) deve ser acrescentado a Follow(E'), e como E' ⇒* ε, Follow(E) deve ser acrescentado a Follow(T):

Follow(E') =
$$\varnothing \cup$$
 Follow(E)
= { \$,) }
Follow(T) = { + } \cup Follow(E)
= { +, \$,) }

- Suponha a gramática:
 - (1) $E \rightarrow T E'$
 - $(2) T \rightarrow F T'$
 - $(3) F \rightarrow (E)$
 - $(4) F \rightarrow a$
 - (5) $E' \rightarrow + T E'$
 - (6) E' $\rightarrow \epsilon$
 - (7) T' \rightarrow * F T'
 - (8) $T' \rightarrow \epsilon$

- Cálculo do seguidores:
- Pelo passo 4,se há uma regra A→αBγ, e γ
 ⇒* ε, então acrescente Follow(A) a
 Follow(B).
- Pela regra 2, Follow(T) deve ser acrescentado a Follow(T'), e como T' ⇒* ε, Follow(T) deve ser acrescentado a Follow(F):

Follow(T') =
$$\varnothing \cup$$
 Follow(T)
= {+, \$,) }
Follow(F) = { * } \cup Follow(T)
= { *, +, \$,) }

- Suponha a gramática:
 - (1) $E \rightarrow T E'$
 - $(2) T \rightarrow F T'$
 - $(3) F \rightarrow (E)$
 - $(4) F \rightarrow a$
 - (5) $E' \rightarrow + T E'$
 - (6) $E' \rightarrow \epsilon$
 - (7) T' \rightarrow * F T'
 - (8) $T' \rightarrow \epsilon$

Cálculo do seguidores:

Portanto temos:

```
Follow(E) = { $, ) }
Follow(T) = { +, $, ) }
Follow(F) = { *, +, $, ) }
Follow(E') = { $, ) }
Follow(T') = { +, $, ) }
```