

Obsah

- * O čem tato přednáška ****není****
- * O čem tato přednáška tedy ***je***

- * Jazyky
- * Gramatiky
- * Lexikální analýza
- * Syntaktická analýza
 - * LL
 - * LR

- * Gramatika BASHe v EBNF

Jazyk formálně

- * Abeceda - *konečná* množina symbolů
- * Řetězec - *konečná* posloupnost symbolů abecedy
- * Jazyk - množina řetězců

S jazykem umíme dělat operace:

- * Sjednocení, průnik, rozdíl
- * Komplement (doplňěk)
- * Součin (zřetězení)
- * N-tá mocnina

Gramatika

"Matematická" definice:

Uspořádaná čtveřice $G = (N, T, P, S)$

- * N - *konečná* množina neterminálních symbolů
- * T - *konečná* množina terminálních symbolů
- * P - *konečná* množina "pravidel",
podmnožina množiny $(N \cup T)^* \cdot N \cdot (N \cup T)^* \times (N \cup T)^*$
- * S - počáteční symbol, $S \in N$

Zápis gramatiky - Klasický matematický

$G = (\{A, S\}, \{0, 1\}, P, S)$

$P = \{$
 $S \rightarrow 0A,$
 $A \rightarrow 1A \mid 0$
 $\}$

$S \rightarrow 0A \rightarrow 01A \rightarrow 011A \rightarrow 0110$

Zápis gramatiky - Backus-Naurova forma (BNF)

$G = (\{\langle \text{celé číslo} \rangle, \langle \text{číslice} \rangle\}, \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}, P, \langle \text{celé číslo} \rangle)$

P:

$\langle \text{celé číslo} \rangle ::= \langle \text{číslice} \rangle \langle \text{celé číslo} \rangle \mid \langle \text{číslice} \rangle$
 $\langle \text{číslice} \rangle ::= 0 \mid 1 \mid 2 \mid 3 \mid 4 \mid 5 \mid 6 \mid 7 \mid 8 \mid 9$

Klasifikace gramatik - Chomského hierarchie

1. Neomezená (typ 0)
 - * Odpovídá klasické definici gramatiky
2. Kontextová (typ 1)
 - * Pravidla ve tvaru $\gamma A \delta \rightarrow \gamma \alpha \delta$
 - * $\gamma, \delta \in (NUT)^*$, $\alpha \in (NUT)^+$, $A \in N$
 - * $S \rightarrow \varepsilon$ pouze ve speciálním případě
3. Bezkontextová (typ 2)
 - * Pravidla ve tvaru $A \rightarrow \alpha$
 - * $\alpha \in (NUT)^*$, $A \in N$
4. Regulární (typ 3)
 - * Pravidla ve tvaru $A \rightarrow aB$ nebo $A \rightarrow a$
 - * $A, B \in N$, $a \in T$
 - * $S \rightarrow \varepsilon$ pouze ve speciálním případě

Klasifikace gramatik - BG

$G = (\{S\}, \{(\,)\}, P, S)$

$P = \{$
 $S \rightarrow SS \mid (S) \mid \varepsilon$
 $\}$

Klasifikace gramatik - KG

$G = (\{S, B, W, X\}, \{a, b, c\}, P, S)$

$P = \{$
 $S \rightarrow abc \mid aSBc,$
 $cB \rightarrow WB,$
 $WB \rightarrow WX,$
 $WX \rightarrow BX,$
 $BX \rightarrow Bc,$
 $bB \rightarrow bb$
 $\}$

Klasifikace gramatik - RG

$G = (\{S, L\}, \{0, 1\}, P, S)$

$P = \{$
 $S \rightarrow 0L \mid 1S \mid 1,$
 $L \rightarrow 0S \mid 1L \mid 0$
 $\}$

Klasifikace gramatik - NG

$G = (\{S, A, B\}, \{0, 1, 2\}, P, S)$

$P = \{$
 $S \rightarrow 0AS \mid 1BS \mid 2,$
 $A0 \rightarrow 0A,$
 $A1 \rightarrow 1A,$
 $A2 \rightarrow 20,$
 $B0 \rightarrow 0B,$
 $B1 \rightarrow 1B,$
 $B2 \rightarrow 21$
 $\}$

Klasifikace jazyků - Chomského hierarchie

1. Rekurzivně spočetné jazyky
 - * Rozpoznatelné Turingovým strojem
2. Kontextové jazyky
 - * Rozpoznatelné lineárně omezeným Turingovým strojem
3. Bezkontextové jazyky
 - * Rozpoznatelné zásobníkovým automatem
4. Regulární jazyky
 - * Rozpoznatelné konečným automatem

Schéma překladače

Zdrojový kód

→ *Lexikální analyzátor* →

Posloupnost symbolů

→ *Syntaktický analyzátor* →

Derivační strom

→ *Zpracování sémantiky* →

Vnitřní forma / Volání interpretačních podprogramů

→ *Generátor kódu* / *Interpret* →

Cílový program

Lexikální analýza

- * Jazyk lexikálních tokenů je regulární
- * Lze popsat regulární gramatikou
- * Realizace konečným automatem
- * Generátory lexikálních analyzátorů - lex, flex

Příklady:

- * Jazyk identifikátorů
- * Jazyk celých čísel

Hlavní úkol:

- * Rozpoznat lexikální elementy (tokeny)
 - * Identifikátor
 - * Klíčové slovo
 - * Literál
 - * Speciální symbol
- * Vynechat oddělovače lexikálních elementů
 - * Mezery, nové řádky
 - * Komentáře
- * Rozpoznat a reagovat na speciální direktivy
 - * #include v C/C++

Lexikální analyzátor a BASH

```
LineTerminator = \r|\n|\r\n
```

```
InputCharacter = [^\r\n]
```

```
Identifier = [a-zA-Z][a-zA-Z0-9_]*
```

```
Comment = "#" {InputCharacter}* {LineTerminator}?
```

```
Shebang = "#!" {InputCharacter}* {LineTerminator}?
```

```
StringCharacter = [^\r\n\"\\]
```

```
/* string literal */
```

```
\"{StringCharacter}+\" { return token(TokenType.STRING); }
```

```
/* Bash keywords */
```

```
"if" { return token(TokenType.KEYWORD, IF); }
```

```
"fi" { return token(TokenType.KEYWORD, -IF); }
```

```
"@" { return token(TokenType.OPERATOR); }
```

```
/* comments */
```

```
{Shebang} { return token(TokenType.COMMENT2); }
```

```
{Comment} { return token(TokenType.COMMENT); }
```

```
. | {LineTerminator} { /* skip */ }
```

Syntaktická analýza

Metoda shora dolů:

1. Expanze

$$\delta(q, \varepsilon, A) = \{(q, \alpha) : A \rightarrow \alpha \in P\}; \forall A, A \in N$$

2. Srovnání

$$\delta(q, a, a) = \{(q, \varepsilon)\}; \forall a, a \in T$$

Metoda zdola nahoru:

1. Přesun

$$\delta(q, a, \varepsilon) = \{(q, a)\}; \forall a, a \in T$$

2. Redukce

$$\delta(q, \varepsilon, \alpha) = \{(q, A) : A \rightarrow \alpha \in P\}; \forall A, A \in N$$

3. Přijetí

$$\delta(q, \varepsilon, \#S) = \{(r, \varepsilon)\}$$

Syntaktická analýza - Metoda shora dolů

1. $S \rightarrow aSc$
2. $S \rightarrow bSc$
3. $S \rightarrow \varepsilon$

$(q, abcc, S)$

- | | |
|---|----------------|
| $\Rightarrow (q, abcc, aSc)$ | expanze 1. |
| $\Rightarrow (q, bcc, Sc)$ | srovnání $*a*$ |
| $\Rightarrow (q, bcc, bSc)$ | expanze 2. |
| $\Rightarrow (q, cc, Sc)$ | srovnání $*b*$ |
| $\Rightarrow (q, cc, cc)$ | expanze 3. |
| $\Rightarrow (q, c, c)$ | srovnání $*c*$ |
| $\Rightarrow (q, \varepsilon, \varepsilon)$ | srovnání $*c*$ |

Pozn.: vrchol zásobníku je vlevo

Syntaktická analýza - Příklad

Mějme gramatiku $G = (\{S\}, \{a, b, c\}, P, S)$ s pravidly P :

1. $S \rightarrow aSc$
2. $S \rightarrow bSc$
3. $S \rightarrow \varepsilon$

Tato gramatika generuje třeba větu $*abcc*$

$S \rightarrow aSc \rightarrow abSc \rightarrow abcc$

Syntaktická analýza - Metoda zdola nahoru

1. $S \rightarrow aSc$
2. $S \rightarrow bSc$
3. $S \rightarrow \varepsilon$

(q, abcc, #)
⇒ (q, bcc, #a) přesun *a*
⇒ (q, cc, #ab) přesun *b*
⇒ (q, cc, #abS) redukce 3.
⇒ (q, c, #abSc) přesun *c*
⇒ (q, c, #aS) redukce 2.
⇒ (q, ε, #aSc) přesun *c*
⇒ (q, ε, #S) redukce 1.
⇒ (r, ε, ε) přijetí

Pozn.: vrchol zásobníku je vpravo

LL(k) syntaktická analýza

- * Deterministická verze analýzy shora dolů
- * Pravidlo se určí na základě *k* dopředu prohlížených symbolů
- * Rozkladová tabulka, funkce FIRST a FOLLOW
- * Implementace rekurzivním sestupem
- * Generátory LL(1) analyzátorů - ANTLR, LLnextgen

LR(k) syntaktická analýza

- * Deterministická verze analýzy zdola nahoru
- * Pravidla pro redukci se určují na základě obsahu zásobníku
- * Funkce BEFORE a EFF
- * Generátory LALR(k) analyzátorů - yacc, bison

Tabulka symbolů

- * Ukládání identifikátorů během lexikální analýzy
- * Kontextové vazby
- * Informace pro generování kódu
- * Typová kontrola

Abstraktní syntaktický strom (AST)

- * Reprezentace syntaktické struktury
- * Vnitřní uzly jsou operátory
- * Listy jsou operandy
- * Překlad a optimalizace

BASH - EBNF

```
<letter> ::= a|b|c|d|e|f|g|h|i|j|k|l|m|n|o|p|q|r|s|t|u|v|w|x|y|z|  
 A|B|C|D|E|F|G|H|I|J|K|L|M|N|O|P|Q|R|S|T|U|V|W|X|Y|Z
```

```
<digit> ::= 0|1|2|3|4|5|6|7|8|9
```

```
<number> ::= <digit>  
 | <number> <digit>
```

```
<word> ::= <letter>  
 | <word> <letter>  
 | <word> '_'
```

```
<assignment_word> ::= <word> '=' <word>
```

```
<simple_command_element> ::= <word>  
 | <assignment_word>  
 | <redirection>
```


Děkuji za pozornost!

Nyní je prostor pro *vaše* dotazy...