

Análise Sintática

Sintaxe => Usualmente $\begin{cases} \text{Gramática Livre do Contexto (GLC)} \\ \text{BNF (Backus-Naur Form)} \end{cases}$

Gramática Livres de Contexto / Estruturas Recursivas

comando => IF expressao THEN expressao ELSE expressao
expressao => (expressao) OR (expressao) | (expressao) AND (expressao)
expressao => numero
expressao => numero oper_logico numero
oper_logico => < | > | <= | >= | <>

Conceitos utilizados:

- * Terminais: IF, >, <, <>, numero, ...
- * Não-terminais: comando, expressao, op_logico
- * Símbolo Inicial: Um dos não-terminais (S)
- * Produções: $A \Rightarrow \alpha$ ou $A \Rightarrow \alpha_1 | \alpha_2 | \alpha_3 | \dots$

Árvore de Derivação: é a representação gráfica de uma derivação de uma sentença particular, de acordo com a gramática especificada.

1

Análise Sintática

Árvore de Derivação: é a representação gráfica de uma derivação de uma sentença particular, de acordo com a gramática especificada.

Exemplo 1:

$G = (\{ \langle \text{numero} \rangle, \langle \text{num} \rangle, \langle \text{digit} \rangle \}, \{ 0, 1, 2, \dots, 9 \}, P, \langle \text{numero} \rangle)$
 $P = \{$
 $\langle \text{numero} \rangle \Rightarrow \langle \text{num} \rangle$
 $\langle \text{num} \rangle \Rightarrow \langle \text{num} \rangle \langle \text{digit} \rangle | \langle \text{digit} \rangle$
 $\langle \text{digit} \rangle \Rightarrow 0 | 1 | \dots | 9$
 $\}$

Exemplo 2:

$G = (\{ E \}, \{ +, -, *, /, (,), x \}, P, E)$
 $P = \{$
 $E \Rightarrow E + E | E - E$
 $E \Rightarrow E * E | E / E$
 $E \Rightarrow (E) | x$
 $\}$

2

Análise Sintática

Árvore de Derivação x Derivações:

Exemplo 2:

$G = (\{E\}, \{+, -, *, /, (,)\}, x, P, E)$

$P = \{$
 $E \Rightarrow E + E \mid E - E$
 $E \Rightarrow E * E \mid E / E$
 $E \Rightarrow (E) \mid x$
 $\}$

Sentença:
 $x + x * x$

Derivações:

(a) $E \Rightarrow E + E$

$\Rightarrow x + E$
 $\Rightarrow x + E * E$
 $\Rightarrow x + x * E$
 $\Rightarrow x + x * x$

(b) $E \Rightarrow E + E$

$\Rightarrow E + E * E$
 $\Rightarrow E + E * x$
 $\Rightarrow E + x * x$
 $\Rightarrow x + x * x$

(c) $E \Rightarrow E + E$

$\Rightarrow E + E * E$
 $\Rightarrow x + E * E$
 $\Rightarrow x + x * E$
 $\Rightarrow x + x * x$

3

Análise Sintática

Árvore de Derivação x Derivações:

Exemplo 2:

$G = (\{E\}, \{+, -, *, /, (,)\}, x, P, E)$

$P = \{$
 $E \Rightarrow E + E \mid E - E$
 $E \Rightarrow E * E \mid E / E$
 $E \Rightarrow (E) \mid x$
 $\}$

Sentença:
 $x + x * x$

Derivações:

(a) $E \Rightarrow E + E$

$\Rightarrow x + E$
 $\Rightarrow x + E * E$
 $\Rightarrow x + x * E$
 $\Rightarrow x + x * x$

(b) $E \Rightarrow E + E$

$\Rightarrow E + E * E$
 $\Rightarrow E + E * x$
 $\Rightarrow E + x * x$
 $\Rightarrow x + x * x$

(c) $E \Rightarrow E + E$

$\Rightarrow E + E * E$
 $\Rightarrow x + E * E$
 $\Rightarrow x + x * E$
 $\Rightarrow x + x * x$

4

Análise Sintática

Gramáticas: Características e Propriedades

* Gramáticas Ambíguas: permite construir mais de uma árvore de derivação

Qual das duas árvores deve ser derivada?

5

Análise Sintática

Gramáticas: Características e Propriedades

* Gramáticas Ambíguas: permite construir mais de uma árvore de derivação

Qual das duas árvores deve ser derivada?

A gramática não permite determinar...

A precedência de operadores poderia ser usada neste caso (árvore à esquerda)...

6

Análise Sintática

Gramáticas: Características e Propriedades

* Gramáticas Ambíguas: permite construir mais de uma árvore de derivação

Outro exemplo: comando => IF expressao THEN comando |
IF expressao THEN comando ELSE comando |
outro_comando

if E1 then C1 else if E2 then C2 else C3

tem a árvore de derivação apresentada a seguir:

7

Análise Sintática

Gramáticas: Características e Propriedades

* Gramáticas Ambíguas: permite construir mais de uma árvore de derivação

if E1 then if E2 then C1 else C2

tem duas árvores de derivação associadas:

Outro exemplo...
Gramática ambígua!

ou:

8

Análise Sintática

Gramáticas: Características e Propriedades

* Gramáticas Ambíguas: permite construir mais de uma árvore de derivação

if E1 then if E2 then C1 else C2

tem duas árvores de derivação associadas:

Outro exemplo...
Gramática ambígua!

ou:

Solução...

- * Associar o ELSE com o THEN mais próximo!
- * Incorporar isto na gramática.

9

Análise Sintática

Gramáticas: Características e Propriedades

* Gramáticas Ambíguas: permite construir mais de uma árvore de derivação

if E1 then if E2 then C1 else C2

tem duas árvores de derivação associadas:

comando → *comando_não_marcado*
| *comando_marcado*

comando_marcado → *if expr then comando_marcado else comando_marcado*
| *outro*

comando_não_marcado → *if expr then comando*
| *if expr then comando_marcado else comando_não_marcado*

10

Análise Sintática

Gramáticas: Características e Propriedades

* Gramáticas sem ciclos: é uma GLC que não possui derivações da forma
 $A \Rightarrow^+ A$ para algum símbolo A não-terminal

* Gramáticas ϵ -Livre: é uma GLC que não possui produções do tipo
 $A \Rightarrow \epsilon$ (exceto talvez para a produção inicial, $S \Rightarrow \epsilon$)

* Gramática recursiva à esquerda: é uma GLC que possui produções do tipo
 $A \Rightarrow^+ A\alpha$ para algum símbolo A não-terminal

Alguns tipos de reconhecedores (top-down) não aceitam este tipo de gramáticas, exigindo que seja eliminada a recursão a esquerda.

$$\begin{array}{l} A \rightarrow A\alpha \\ / \beta \end{array}$$

pode-se substituir as produções pelas seguintes, sem recursividade e sem perda de significado:

$$\begin{array}{l} A \rightarrow \beta A' \\ A' \rightarrow \alpha A' \\ / \epsilon \end{array}$$

11

Análise Sintática

Gramáticas: Características e Propriedades

* Gramáticas fatorada à esquerda: é uma GLC que não apresenta produções do tipo
 $A \Rightarrow \alpha\beta_1 \mid \alpha\beta_2$

Fatorando à esquerda a gramática acima, obtém-se: (necessário para análise top-down)

$$\begin{array}{l} A \Rightarrow \alpha A' \\ A' \Rightarrow \beta_1 \mid \beta_2 \end{array}$$

Exemplo de gramática que pode ser fatorada à esquerda:

$$\begin{array}{l} \text{comando} \Rightarrow \text{IF expr THEN comando ELSE comando} \mid \\ \text{IF expr THEN comando} \end{array}$$

Ficaria...

$$\begin{array}{l} \text{comando} \Rightarrow \text{IF expr THEN comando resto_do_if} \\ \text{resto_do_if} \Rightarrow \text{ELSE comando} \mid \epsilon \end{array}$$

> Fatoração é necessária para análise top-down do tipo “descendente preditivo”

12

Análise Sintática

Tipos de Analisadores Gramaticais:

* Analisadores TOP-DOWN:

Árvore de derivação começa pela raiz indo para as folhas => Análise Descendente

Tipo LL(1): Left to right / Leftmost derivation / 1 symbol each time - lookahead

- Recursivo com Retrocesso (Backtracking)
- Recursivo Preditivo
- Preditivo Tabular (não recursivo - pilha + tabela)

* Analisadores BOTTON-UP:

Árvore de derivação começa pelas folhas indo para a raiz => Análise Ascendente

Shift / Reduce <= Análise Redutiva

- LR(k) => i) SLR (simple)
ii) LR canônicos
iii) LALR (lookahead LR)

Tipo LALR(1) => Yacc / Bison - Left to right / Rightmost derivation / 1 each time

* Recuperação de Erros

* Tradução dirigida pela sintaxe

13

Análise Sintática

Tipos de Analisadores Gramaticais:

* Analisadores TOP-DOWN:

Árvore de derivação começa pela raiz indo para as folhas => Análise Descendente

Tipo LL(1): Left to right / Leftmost derivation / 1 symbol each time - lookahead

- Recursivo com Retrocesso (Backtracking)
- Recursivo Preditivo
- Preditivo Tabular (não recursivo - pilha + tabela)

Exemplo:

$S \rightarrow cAd$
 $A \rightarrow ab$
/ a

(a)

(b)

(c)

Sentença:
cad

14

Análise Sintática

Tipos de Analisadores Gramaticais:

* Analisador Tipo LALR(1) => Yacc / Bison - Shift / Reduce

Problemas... “HORSE AND CART”

```
phrase => cart_animal AND CART |
 work_animal AND PLOW
```

```
cart_animal => HORSE | GOAT
```

```
work_animal => HORSE | OX
```

Yacc: Gramáticas ambíguas / lookahead de 2 símbolos adiante

Praticando com o YACC / BISON...

<pre>P = { statement => name = expr expr expr => number + number number - number }</pre>	<pre>P = { statement => name = expr expr expr => number expr => expr + number expr - number }</pre>
--	--

17

Análise Sintática

Tipos de Analisadores Gramaticais:

* Recuperação de Erros

> Modo pânico: “descarta tokens até re-sincronizar”

Exemplo: em Pascal procura pelo próximo “;” ou “end”

> Recuperação local baseada em expressões

> Produção de erros: “gramática com produções para detectar erros”

* Tradução dirigida pela sintaxe

Tradução dirigida por sintaxe é uma técnica que permite realizar tradução (geração de código) concomitantemente com a análise sintática.

Ações semânticas são associadas às regras de produção da gramática.

Exemplo: avaliação de expressões numéricas

18