Las Gramáticas LL Gramáticas con Parsing Eficiente

Universidad de Cantabria

Outline

- Las Gramáticas LL(k)
- Extensión del Cálculo de FIRST
- 3 Tablas de Análisis Sintáctico LL(1)

Formalizalización del Concepto LL

Definición

Una gramática libre de contexto $G = (V, \Sigma, Q_0, P)$ se dice de clase LL(k) si verifica la siguiente propiedad: Dadas dos derivaciones, donde $\omega \in \Sigma^*, A \in V, \alpha, \beta, \gamma \in (V \cup \Sigma)^*$, del tipo siguiente:

- $Q_0 \vdash_{lm} \omega A \gamma \vdash_{lm} \omega \alpha \gamma \vdash \omega x \in \Sigma^*$,
- $Q_0 \vdash_{lm} \omega A \gamma \vdash_{lm} \omega \beta \gamma \vdash \omega y \in \Sigma^*$,

Si $FIRST_k(x) = FIRST_k(y)$, entonces $\alpha = \beta$.

Idea

La idea es que si hacemos dos derivaciones a izquierda desde una variable de nuestra gramática, y si llegamos a dos formas terminales en las que los primeros k símbolos a partir de A de una forma terminal coinciden, entonces es que hemos tenido que hacer la misma derivación desde A.

Observación

Propiedades:

- Son gramáticas no ambiguas.
- Existe una tabla que permite generar árboles sintácticos para cualquier palabra con un número de operaciones proporcional a la longitud.

Ejemplos

Ejemplo

Un ejemplo de gramática LL(1) es la dada mediante:

$$Q_0 \mapsto aAQ_0 \mid b, A \mapsto a \mid bQ_0A$$

Ejemplos

Ejemplo

La gramática $\{Q_0 \mapsto \lambda \mid abA, A \mapsto Q_0aa \mid b\}$ es una gramática LL(2)

Ejemplos

Hay gramáticas que no son LL(k) para ningún k.

$$\{Q_0 \mapsto Acd \mid Ac, A \mapsto aA|b\}.$$

Teorema

Teorema

Una gramática $G = (V, \Sigma, Q_0, P)$ es LL(k) si y solamente si se verifica la siguiente propiedad:

Dadas dos producciones $A \mapsto \beta$ y $A \mapsto \gamma$ tales que A es accesible y se tiene $Q_0 \vdash_{lm} \omega A\alpha$, con $\omega \in \Sigma^*$ y $\alpha \in (V \cup \Sigma)^*$, entonces

$$FIRST_k(\beta\alpha) \cap FIRST_k(\gamma\alpha) = \emptyset.$$

Idea

Como nos dicta la intuición, en las gramáticas LL(k) tendremos que calcular $FIRST_k(\alpha)$, donde α es una forma no terminal.

Propiedades

Definición

Sea $L_1, L_2 \in \Sigma^*$, dos lenguajes definimos:

$$L_{1} \oplus_{k} L_{2} = \left\{ \omega : \exists x \in {}_{1}, \ \exists y \in {}_{2} \left\{ |xy| \leq k \ y \ \omega = xy, \ o \\ w = FIRST_{k}(xy). \right. \right\}$$

Resultado

Teorema

Dada una gramática libre de contexto G y una forma sentencial $\alpha\beta$ se tiene que

$$FIRST_k(\alpha\beta) = FIRST_k(\alpha) \oplus_k FIRST_k(\beta).$$

Algoritmo

Definir $F_i(a) = a$ para todo símbolo del alfabeto y para todo $0 \le i \le k$.

Definir $F_0(A) = \{x \in \Sigma^k : A \mapsto x\alpha\}$ para todo símbolo del alfabeto y para todo $0 \le i \le k$.

Para $1 \le i \le k$ y mientras $F_{i-1}(A) \ne F_i(A)$ para alguna variable A hacer

Para cada variable A hacer

$$F_i(A) = \{x \in \Sigma^k : A \mapsto Y_1 \dots Y_n \text{ y} \\ x \in F_{i-1}(Y_1) \oplus_k \dots \oplus_k F_{i-1}(Y_n)\}.$$

fin hacer

fin hacer

Antes de Comenzar...

Suponemos enumeradas nuestras producciones, asignándole un número natural a cada una de ellas.

Además, introduciremos un nuevo símbolo § que hará las funciones de fondo de la pila.

Objetivo

Construiremos una tabla

$$M: (V \cup \Sigma \cup \{\S\}) \times (\Sigma \cup \{\lambda\}) \longrightarrow \mathcal{P}(P),$$

donde $\mathcal{P}(P)$ es el conjunto de todos los subconjuntos del conjunto de las producciones.

Algoritmo

La tabla será construida a partir de la gramática dada y cuyas filas están indicadas por los elementos de $V \cup \Sigma \cup \{\S\}$ y cuyas columnas están indicadas por los elementos de $\Sigma \cup \{\lambda\}$.

Algoritmo

- Dada una producción (i) A → α
 - Para cada $a \in FIRST(\alpha)$, $a \neq \lambda$, añadir i a la casilla M(A, a).
 - Si $\lambda \in FIRST(\alpha)$ añadir i en todas las casillas M(A, b) para cada $b \in FOLLOW(A)$.
- $M(a, a) = \mathbf{pop}$ para cada $a \in \Sigma$.
- $M(\S, \lambda)$ =accept.
- En todos los demás casos escribir M(X, i) =**error**.

Resultado

Teorema

Dada una gramática libre de contexto G, y dada T(G) la tabla construida por el algoritmo anterior, entonces G es LL(1) si y solamente si todos las casillas de la tabla T(G) contienen exactamente una producción o una de las palabras seleccionadas (**pop**, **accept**, **error**).

Ejemplo'

Como ejemplo, consideremos la gramática $G = (V, \Sigma, Q_0, P)$, donde las producciones son:

$$P := \{Q_0 \mapsto aAQ_0 \mid b, A \mapsto a \mid bQ_0A\}.$$

Enumeramos estas producciones del modo siguiente:

(1)
$$Q_0 \mapsto aAQ_0$$

(2)
$$Q_0 \mapsto b$$

(3)
$$A \mapsto a$$

(4)
$$A \mapsto bQ_0A$$

Ejemplo

	а	b	λ
Q_0	1	2	error
Α	3	4	error
а	pop	error	error
b	error	pop	error
§	error	error	accept

Observaciones Finales

- Las gramáticas LL(1) son la forma más natural de realizar el parsing. Algunos lenguajes de programación están definidos por una gramática LL(1).
- Encontrar una gramática que sea LL(1) es un problema difícil, pero hay producciones que no pueden estar en gramáticas LL(1).
- Es factible testar si una gramática es LL(1).
- Todavia queda por ver como recuperar el árbol de derivación.

