

uc3m Universidad Carlos III de Madri
Departamento de Informática

\$ 2

- Ambigüedad
- · Para esta sentencia:

num + num * num

· Con la gramática:

 $\begin{array}{c} E \longrightarrow E + E \\ E \longrightarrow E * E \\ E \longrightarrow num \end{array}$

- Se puede aplicar diferentes derivaciones que la reconozcan, dando lugar a diferentes árboles gramaticales
- No hay un algoritmo que determine si una gramática es ambigua
- Por tanto, se van a estudiar casos prácticos concretos y reglas que pueden solucionar la ambigüedad en esas circunstancias

uc3m Universidad Carlos III de Madrio Departamento de Informático

Ambigüedad

Solución

- · Se puede eliminar la ambigüedad:
 - · Alterando la gramática
 - Se obtiene una gramática equivalente, que reconoce el mismo lenguaje pero sin ambigüedades
 - De forma explícita
 - Se mantiene la gramática ambigua pero se toman decisiones de análisis que resuelven la recursividad
 - · Ambigüedad no esencial
 - · Ambigüedades que no suponen un problema para el análisis de las expresiones

uc3m Universidad Carlos III de Madrid Departamento de Informático

9 5

Ambigüedad: Alteración de la gramática

Asociatividad

 $\begin{array}{c} E \longrightarrow num + E \\ E \longrightarrow num * E \end{array}$

· Se evalúa haciendo asociatividad a derecha:

num + (num * num)

· Con la gramática Recursiva a izquierda:

 $\begin{array}{c} E \longrightarrow E + num \\ E \longrightarrow E * num \end{array}$

 $E \longrightarrow E * num$ $E \longrightarrow num$

Se evalúa haciendo asociatividad a izquierda:

(num + num) * num

 Si la expresión tiene los mismos operadores entonces habría que tomar la forma <u>recursiva a izquierdas</u>, ya que es la manera habitual de evaluación matemática

 Pero diferentes operadores pueden alterar el orden de evaluación esto es:

- ¿Cómo puede resolverse la precedencia?
 - ¿Qué nivel se resuelve antes el k o el k+1?
 - Resp: Los niveles más profundos antes

Ambigüedad: Alteración de la gramática

else ambiguo (dangling else)

9 7 9 9

uc3m Universidad Carlos III de Mad

 La construcción habitual if-then-else de los lenguajes de programación puede reconocerse con las producciones:

Sent \rightarrow I | otra $I \rightarrow$ if condición then Sent $I \rightarrow$ if condición then Sent else Sent

 Esta gramática incurre en ambigüedades, la sentencia:

if condición then if condición then otra else otra

· Tiene dos construcciones:

Construcción habitual en los lenguajes de programación, el *else* se empareja con el *if* más cercano.

¿Cómo eliminar la ambigüedad y tener esta construcción?

uc3m Universidad Carlos III de Madrio Departamento de Informático

Ambigüedad: Forma explícita

Gramática de operadores

- · Para la gramática:
 - 1. $E \rightarrow E + E$ 2. $E \rightarrow E * E$ 3. $E \rightarrow num$
- La tabla SLR(1) tiene conflictos desplazamientoreducción

State		+	num	s	E
0			D2		1
1	D4	D3		ACP	
2	R3	R3		R3	
3			D2		5
4			D2		6
5	R1 D4	R1 D3		R1	
6	B2 D4	R2 D3		R2	

- Para resolver la ambigüedad de forma explícita hay que tomar la decisión de la acción a realizar
- Con la tabla es difícil tomar la decisión, es más fácil observando los ítems de los estados y conociendo el contenido de la pila para determinar si, para este caso, conviene reducir o desplazar

$$E_5: E \rightarrow E + E \cdot \\ E \rightarrow E \cdot + E \\ E \rightarrow E \cdot * E$$

$$Acción[5, +] = D3 \\ Acción[5, *] = D4$$

$$E_6: E \rightarrow E * E \cdot \\ E \rightarrow E \cdot + E \\ E \rightarrow E \cdot * E$$

$$Acción[6, \{\$, *, +\}] = R2 \\ Acción[6, +] = D3 \\ Acción[6, *] = D4$$

Ambigüedad: Forma explícita

else ambiguo (dangling else)

• Para la gramática:

1. S → otra
2. S → I
3. I → if condición then S
4. I → if condición then S else S

• La tabla SLR(1) tiene conflictos desplazamiento-reducción

1. S → otra
2. S → I
3. I → if condición then S else S

• La tabla SLR(1) tiene conflictos desplazamiento-reducción

1. S → otra
2. S → I
3. I → if condición then S else S

• La tabla SLR(1) tiene conflictos desplazamiento-reducción

1. S → otra
2. S → I
3. I → if condición then S · else S

Acción[7, (\$, else] = R3

I → if condición then S · else S

Acción[7, else] = D8

uc3m Universidad Carlos III de Madrio Departamento de Informático

Ambigüedad

- · No hay algoritmos que determinen si una gramática es ambigua
 - · No hay algoritmos que conviertan una gramática ambigua en una equivalente no ambigua
- · A veces es útil emplear una gramática ambigua
 - · Construcciones más naturales y concisas
 - · Aislar casos particulares que puede ser útil tenerlos separados
- Las gramáticas ambiguas sólo deben usarse de forma escasa y controlada, para asegurar qué lenguaje se reconoce

uc3m Universidad Carlos III de Mad Departamento de Informático

§ 17 € Ø⊕© & ø•••

Rutinas de Manejo de Errores

- · Ocupan gran parte de los compiladores
- · Características
 - Informar con claridad y exactitud (tipo de error, línea en que se produce,...)
 - · Recuperación rápida para seguir con el análisis
 - · No debe retrasar el procesamiento de programas sin errores
- · Acciones posibles
 - · Detectar errores
 - · Informar los errores
 - · Recuperar de los errores

Tipos de Errores

• Tipos de errores

• Léxicos: escribir mal un identificador
• Sintácticos: no poner un ";" al final de una sentencia
• Semánticos: multiplicar una variable booleana
• Lógicos: bucle infinito

• Se minimiza el número de errores...

• Léxicos
• Si se utiliza alguna herramienta que complete palabras
• Sintácticos
• Si se utiliza algún editor basado en sintaxis

```
Objetivos

Objetivos

Detectar rápidamente el error
Detectar todos los errores
Evitar detección incorrecta de errores falsos
Ejemplo

void main () {
int i, j, k;
i=0; ; /*asigno 0 a i /
j=;
=k;
}
```

Gestión de errores

• El analizador debe ser capaz de reconocer errores y emitir mensajes de información

• Gestión ideal:

I. Identificación de error
Temprano
II. Localización
Fila y columna
III. Emisión de mensaje
Específicos
IV. Recuperación de error
Continuar lo más posible

Estrategias de Recuperación

No hay una estrategia de aceptación universal

Las principales estrategias de recuperación son:

Modo de pánico

Nivel de frase

Producciones de error

Corrección Global

uc3m Universidad Carlos III de Madrio Departamento de Informático

\$ 24 \$ 60 \$ \$ 60 \$

Modo de Pánico

- · Características
 - · Método más sencillo
 - · Lo pueden usar la mayoría de los AS
 - · No entra en lazos infinitos
 - Adecuado para lenguajes en los que son raros múltiples errores en la misma proposición
- Funcionamiento
 - El AS desecha símbolos de la entrada, uno por uno
 - · Hasta encontrar un token de sincronización
 - · Delimitadores (punto y coma, palabras clave como end)
- · Inconvenientes
 - · Se omiten gran cantidad de símbolos sin analizar

uc3m Universidad Carlos III de Mad

A nivel de frase

- · Características
 - · Pueden corregir cualquier cadena de entrada
- Funcionamiento
 - Descubierto el error se corrige (localmente) la entrada por un prefijo que permite continuar el AS
 Sustituir una coma por un punto y coma, insertar un punto y coma, etc.
- Inconvenientes
 - Dificultad para resolver situaciones en las que el error se produjo antes de la detección de este (por ejemplo: se olvidó poner un punto y coma ... ¿Dónde lo ponemos?)
 - Pueden producir lazos infinitos
 - · Evitar insertar símbolos antes del símbolo actual en la entrada

uc3m Universidad Carlos III de Madrid Decartamento de Informático

Producciones de error

- Funcionamiento
 - Conocidos los errores más comunes, se extiende la gramática con producciones de error
 - Reconocido el error, se dan diagnósticos precisos de la construcción errónea
 Ejemplo: supongamos que en nuestro lenguaje se realizan
 Asignaciones por medio del token ':= ' y compareciones por '=='

S → id := num | id == num (asig. Y comp.)
S → id = num {producción añadida de ERROR, la gramática ahora reconoce id = num, pero sabemos que esa construcción es errónea: Podemos continuar con el análisis pero no generaremos código}

uc3m Universidad Carlos III de Madri Departamento de Informático

Corrección Global

- · Características
 - Algoritmos que eligen una secuencia mínima de cambios para obtener una corrección global de menor costo
 - Ej.: $x=a(p+q(-b(r-s); \rightarrow a(p+q)-b(r-s);$ if a=b then $sum=0; \rightarrow if$ a=b then sum=0;
- · Inconvenientes
 - Técnicas costosas en tiempo y espacio: métricas de distancias, búsqueda, optimización, ...

uc3m Universidad Carlos III de Madr Recuperación Analizador Descendente · Gramática: $S \rightarrow a A S \mid b A$ b C d $A \rightarrow c A \mid d$ · Tabla: aAS bA A cA d · Entrada: a b ... · Estado del análisis cuando detecta el error: Pila Entrada a b ... a b ... \$S \$SAa \$SA b ... • Error: Se ha encontrado una b, cuando se esperaba una c o d

uc3m Universidad Carlos III de Madrid Departamento de Informática

Recuperación en AS LL(1)

- · Detección del error
 - El terminal de la cima de la pila no concuerda con la entrada
 - El no terminal A de la cima de la pila y el termina a de la entrada indexan la tabla de análisis sintáctico una entrada vacía, M[A, a] =Ø
- · Recuperación
 - · Modo pánico
 - La eficacia de esta estrategia depende de la elección del conjunto de tokens de sincronización
 - La elección debe ser tal que el AS se recupere rápidamente de los errores más comunes

uc3m Universidad Carlos III de Madrie Departamento de Informático

Recuperación en AS LL(1)

- Dado un no terminal A en la cima de la pila y un token que no tiene acción en asociada (no está en Primero(A), ni Siguiente(A) si $\lambda \in Primero(A)$):
- Alternativas
 - Extraer A de la pila
 - Extraer tokens de la entrada hasta poder continuar el análisis sintáctico
 - · Insertar un nuevo no terminal en la pila
- · Estrategia según heurísticas

uc3m Universidad Carlos III de Mad

Recuperación en AS LL(1)

- · Modo pánico. Heurísticas
 - Colocar todos los símbolos de SIGUIENTE(A) en el conjunto de sincronización de A
 - Saltando tokens hasta encontrar uno que pertenezca a SIGUIENTE(A) y sacar A de la pila, probablemente el AS siga
 - Acción especial si se vacía la pila: poner S y saltar hasta PRIMERO(S)
 Añadir al conjunto de sincronización tokens de inicio de bloques de una jerarquía superior
 - Ej.: al extender el conjunto SIGUIENTE se puede producir que al faltar un ';', el AS salte a un inicio de bloque que le sigue
 - Añadir los símbolos de PRIMERO(A) al conjunto de sincronización de A
 - Si $\lambda \in PRIMERO(A)$ se puede usar por omisión la producción $A \rightarrow \lambda$
 - · Se puede posponer la detección del error pero no su omisión
 - Si la cima de la pila no coincide con la entrada, se inserta en la pila y se lee de la entrada informando del proceso

uc3m Universidad Carlos III de Madrio Departamento de Informático

Recuperación Analizador LL(1)

· A nivel de frase

- Se llenan las entradas en blanco de la tabla con llamadas a rutinas de error
 - Las rutinas insertan, cambian o eliminan símbolos de la entrada y emiten mensajes de error
 - · Pueden sacar elementos de la pila
- Hay que asegurarse de que no se produzcan lazos infinitos
 - Las acciones de recuperación deben consumir símbolos de la entrada o de la pila

uc3m Universidad Carlos III de Madri

Detección con AS LR(1)

- · Detección del error
 - · Al consultar la tabla de acciones del AS y la entrada es de error
 - · Detección más rápida que otros analizadores: propiedad del prefijo viable
 - Nunca se hace un desplazamiento posterior al token erróneao
 - · LR canónico nunca hace una reducción antes de anunciar un error
 - SLR y LALR pueden realizar varias reducciones antes de anunciar un error, pero nunca desplazan un símbolo de la entrada erróneo
 - · Mayor rapidez de detección al aumentar estados

uc3m Universidad Carlos III de Madri

Recuperación AS LR(1)

- Heurística recuperación con LR(1) modo pánico
 - Se examina la pila hasta encontrar un estado s con valor de ir_a para un un símbolo no terminal A
 - Se desechan símbolos de la entrada hasta encontrar un terminal a válido para el no terminal A. Si hay acción sobre el token actual en uno de los estados en ir_a, insertarlo. Si hay varios, preferir desplazamiento a reducción.
 - Poner en la pila el estado de ir_a[s, A] y sigue el análisis sintáctico
 - · Si no hay acción, avanzar entrada

uc3m Universidad Carlos III de Madri Decaramento de Informático

Recuperación con AS LR(1)

· A nivel de frase

- Procedimientos que modifican la pila y/o la entrada dependiendo del error
- Recuperación: eliminarán o desplazarán al menos un símbolo de la entrada o reducirán la pila
- Evitar extraer de la pila estados que alcancen un no terminal (construcciones correctamente examinadas)
- Evitar excesivos mensajes de error: cuando las reducciones son al mismo estado, extender la reducción a entradas en blanco (los errores se detectarán ahora al desplazar)

uc3m Universidad Carlos III de Madrin Desartamento de Informático

Errores con yacc/cup

- · yacc/cup incorporan la detección de errores
 - · Los mensajes de error son mas informados
- La función que informa de los errores tiene que implementarse int yyerror (char *s) {fprintf (stderr, "%s ",s)};
- Es conveniente ampliarla para mostrar el número de línea, el lexema de error, etc.

uc3m Universidad Carlos III de Madri Departamento de Informático

Errores con yacc/cup

 El token error permite recuperarse de los errores mejorando el informe del error

```
E: IF '(' cond ')'
| IF '(' error ')' {yyerror("##Falta condición");}
```

- Es una recuperación en modo pánico, contextualizada en una producción
 - Búsqueda de un estado concreto de la pila para comenzar la búsqueda del token de sincronización

uc3m Universidad Carlos III de Madrid

Errores con yacc/cup

- Comportamiento general de recuperación de errores
 - 1. Ante situación de error (no acción), extrae de la pila hasta localizar estado con el item error como búsqueda legal
 - 2. Desplaza el token error
 - 3. A continuación elimina tokens de la entrada hasta que puede "reducir" la producción del error
 - · Supone una recuperación para continuar procesando

```
E: IF '(' cond ')'
| IF '(' error ')'
```


uc3m Universidad Carlos III de Mad

Conclusiones de Manejo de Errores

- · Aspecto complejo del diseño del compilador
 - Análisis cuidadoso del lenguaje y posibles errores
 - No hay una estrategia de aceptación universal
 - Abundan técnicas heurísticas y ad hoc
- Objetivos

 - Informar con claridad, exactitud y extensión
 Evitar errores en cascada y procesos infinitos
- · Principio general de recuperación
 - · Minimizar tokens eliminados/modificados
 - · Dejar el analizador listo para continuar procesando
- · Analizadores LL y LR gran capacidad para estrategias en modo pánico y frase en función del contexto
- · Necesidad de recuperación?