
1

Podstawy kompilatorów

Wprowadzenie do analizy składniowej

Bartosz Bogacki
Bartosz.Bogacki@cs.put.poznan.pl

Witam Państwa. Wykład, który za chwilę Państwo wysłuchają dotyczy
wprowadzenia do analizy składniowej. Zapraszam serdecznie do wysłuchania.

2

Podstawy kompilatorów

Analiza składniowa (2)

Wprowadzenie

• Analiza składniowa stanowi kolejną po analizie
leksykalnej fazę kompilacji

• Wejściem dla analizatora składniowego są symbole
leksykalne a wyjściem drzewo rozbioru lub jego
uproszczona wersja zwana abstrakcyjnym drzewem
składniowym
Strumień danych

wejściowych

Analizator
leksykalny

Analizator
składniowy

Symbole
leksykalne ...

Analiza składniowa stanowi kolejną po analizie leksykalnej fazę kompilacji.
Symbole leksykalne wytworzone przez analizator leksykalny trafiają na wejście
analizatora składniowego. Tu sprawdzana jest poprawność kompilowanego kodu
pod kątem składni.

3

Podstawy kompilatorów

Analiza składniowa (3)

Wprowadzenie

Analizator
składniowy

Symbole
leksykalne

Drzewo
wyprowadzenia

...

• Analiza składniowa stanowi kolejną po analizie
leksykalnej fazę kompilacji

• Wejściem dla analizatora składniowego są symbole
leksykalne a wyjściem drzewo rozbioru lub jego
uproszczona wersja zwana abstrakcyjnym drzewem
składniowym

...

W wyniku przeprowadzonej analizy składniowej powstaje drzewo wyprowadzenia
obrazujące strukturę składniową analizowanego kodu. Przykłady drzew
wyprowadzenia przedstawione zostaną w dalszej części wykładu.

4

Podstawy kompilatorów

Analiza składniowa (4)

Gramatyka

???

mleko małe dziecko wypiło.

Aby intuicyjnie zrozumieć istotę analizy składniowej przyjrzyjmy się zdaniu
przedstawionemu na slajdzie.
mleko małe diecok wypiło.
Już na pierwszy rzut oka widać, że prezentowane zdanie zbudowane jest w
sposób nieprawidłowy.

5

Podstawy kompilatorów

Analiza składniowa (5)

Gramatyka

małe dziecko wypiło mleko.

Teraz OK

mleko małe dziecko wypiło.

???

Zdanie przedstawione w dolnej części slajdu jest poprawne i zbudowane zgodnie
z naszymi oczekiwaniami. Proszę zwrócić uwagę, iż oba zdania składają się
dokładnie z tych samych wyrazów a każdy wyraz rozpatrywany z osobna jest
poprawny. Nasza zdolność do oceny poprawności zdania jest intuicyjna i oparta
na wykorzystaniu pewnych reguł, które wpojone zostały nam jeszcze w szkole
podstawowej. Jeżeli jednak naszym celem jest automatyzacja procesu rozbioru
gramatycznego zdań będziemy musieli podać ścisłe reguły rządzące tym
procesem.
Powstaje więc pytanie - jak zweryfikować w sposób formalny czy zdanie jest
poprawne?

6

Podstawy kompilatorów

Analiza składniowa (6)

Gramatyka

Małe dziecko wypiło mleko.

zdanie

orzeczeniepodmiot

przymiotnik rzeczownik czasownik dopełnienie

rzeczownik

Małe dziecko mlekowypiło

Drzewo przedstawione na slajdzie nazywa się drzewem wyprowadzenia i opisuje
składnię, czyli strukturę zdania. Ukazuje sposób w jaki to zdanie ulega rozbiorowi
na części składniowe. Widzimy, że zdanie składa się z dwóch części: podmiotu i
orzeczenia. Podmiot również składa się z dwóch części oznaczonych symbolami
przymiotnik oraz rzeczownik. Orzeczenie natomiast składa się z części opisanych
symbolami: czasownik i dopełnienie. Aby opisać strukturę zdania wykorzystano
specjalne symbole, takie jak: zdanie, podmiot, orzeczenie, dopełnienie,
przymiotnik, rzeczownik oraz czasownik. Dla odróżnienia tych symboli od
zwykłych słów oznaczone one zostały na slajdzie czcionką pogrubioną.

7

Podstawy kompilatorów

Analiza składniowa (7)

Gramatyka

zdanie → podmiot orzeczenie
podmiot → przymiotnik rzeczownik
orzeczenie → czasownik dopełnienie
dopełnienie → rzeczownik
przymiotnik → małe
czasownik → wypiło
rzeczownik → dziecko
rzeczownik → mleko

Oczywiście aby móc utworzyć drzewo opisujące strukturę zdania, musimy
wprowadzić pewne reguły, które będziemy w tym celu konsekwentnie stosowali.
Reguły te będą definiowały gramatykę w odniesieniu do której będziemy
analizowali zdanie.
Na slajdzie przedstawiona została w formie reguł produkcji gramatyka
wykorzystana do zbudowania drzewa prezentowanego na poprzednim slajdzie.
Przyjrzyjmy się bliżej zastosowanej notacji.
Każdy wiersz to osobna produkcja. Jeśli w produkcji zastąpimy symbol strzałki
sformułowaniem „może się składać z”, to możemy wykorzystać zaprezentowane
reguły do konstrukcji drzewa składniowego.
Zauważmy, że gramatyka może posiadać więcej niż jedną regułę formowania
symbolu znajdującego się po lewej stronie produkcji. Przykładowo symbol
„rzeczownik” może zostać utworzony zarówno ze słowa „dziecko” jak i ze słowa
„mleko”.

8

Podstawy kompilatorów

Analiza składniowa (8)

Wyprowadzalność

zdanie ⇒ małe dziecko wypiło mleko+
Wyprowadzalny w co najmniej jednym kroku:

zdanie ⇒ podmiot orzeczenie
Bezpośrednio wyprowadzalny:

zdanie → podmiot orzeczenie
podmiot → przymiotnik rzeczownik
orzeczenie → czasownik dopełnienie
dopełnienie → rzeczownik

przymiotnik → małe
czasownik → wypiło
rzeczownik → dziecko
rzeczownik → mleko

Drzewo wyprowadzenia może być traktowane jako graficzna forma
wyprowadzenia. Wprowadzimy teraz dwa nowe pojęcia. Bezpośrednia
wyprowadzalność oznacza przekształcenie ciągu znajdującego się z lewej strony
symbolu => polegające na zastąpieniu w nim jednego z symboli prawą stroną
odpowiedniej reguły. W wyniku tego przekształcenia otrzymujemy ciąg znajdujący
się po prawej stronie symbolu =>. Sekwencję takich przekształceń pozwalającą
udowodnić, że dane zdanie da się wyprowadzić z pewnego symbolu nazywamy
„wyprowadzalnością w conajminej jednym kroku” i oznaczamy symbolem => z
plusem. Slajd przedstawia bezpośrednią wyprowadzalność formy zdaniowej
„podmiot orzeczenie” z symbolu „zdanie” oraz wyprowadzalność w co najmniej
jednym kroku zdania „małe dziecko wypiło mleko”.

9

Podstawy kompilatorów

Analiza składniowa (9)

Bezpośrednia wyprowadzalność

zdanie ⇒ podmiot orzeczenie

zdanie → podmiot orzeczenie
podmiot → przymiotnik rzeczownik
orzeczenie → czasownik dopełnienie
dopełnienie → rzeczownik

przymiotnik → małe
czasownik → wypiło
rzeczownik → dziecko
rzeczownik → mleko

Przyjrzyjmy się teraz w jaki sposób można udowodnić wyprowadzalność w co
najmniej jednym kroku zdania „małe dziecko wypiło mleko” z symbolu zdanie
stosując do tego celu bezpośrednią wyprowadzalność.
W pierwszym kroku za pomocą pierwszej produkcji w gramatyce przedstawionej
w górnej części slajdu dokonujemy bezpośredniego wyprowadzenia formy
zdaniowej „podmiot orzeczenie”.

10

Podstawy kompilatorów

Analiza składniowa (10)

Bezpośrednia wyprowadzalność

zdanie ⇒ podmiot orzeczenie
⇒ przymiotnik rzeczownik orzeczenie

zdanie → podmiot orzeczenie
podmiot → przymiotnik rzeczownik
orzeczenie → czasownik dopełnienie
dopełnienie → rzeczownik

przymiotnik → małe
czasownik → wypiło
rzeczownik → dziecko
rzeczownik → mleko

Teraz wykorzystując drugą produkcję rozbijamy podmiot na przymiotnik i
rzeczownik. Uzyskujemy w ten sposób kolejne bezpośrednie wyprowadzenie
będące formą zdaniową „przymiotnik rzeczownik orzeczenie”.

11

Podstawy kompilatorów

Analiza składniowa (11)

Bezpośrednia wyprowadzalność

zdanie ⇒ podmiot orzeczenie
⇒ przymiotnik rzeczownik orzeczenie
⇒ małe rzeczownik orzeczenie

zdanie → podmiot orzeczenie
podmiot → przymiotnik rzeczownik
orzeczenie → czasownik dopełnienie
dopełnienie → rzeczownik

przymiotnik → małe
czasownik → wypiło
rzeczownik → dziecko
rzeczownik → mleko

Kolejnym krokiem jest zamiana symbolu „przymiotnik” na symbol „małe” zgodnie
z produkcją piątą. Uzyskujemy formę zdaniową „małe rzeczownik orzeczenie”.

12

Podstawy kompilatorów

Analiza składniowa (12)

Bezpośrednia wyprowadzalność

zdanie ⇒ podmiot orzeczenie
⇒ przymiotnik rzeczownik orzeczenie
⇒ małe rzeczownik orzeczenie
⇒ małe dziecko orzeczenie

zdanie → podmiot orzeczenie
podmiot → przymiotnik rzeczownik
orzeczenie → czasownik dopełnienie
dopełnienie → rzeczownik

przymiotnik → małe
czasownik → wypiło
rzeczownik → dziecko
rzeczownik → mleko

Symbol „rzeczownik” zamieniamy na symbol „dziecko”. Forma zdaniowa
uzyskana w bezpośrednim wyprowadzeniu to „małe dziecko orzeczenie”.

13

Podstawy kompilatorów

Analiza składniowa (13)

Bezpośrednia wyprowadzalność

zdanie ⇒ podmiot orzeczenie
⇒ przymiotnik rzeczownik orzeczenie
⇒ małe rzeczownik orzeczenie
⇒ małe dziecko orzeczenie
⇒ małe dziecko czasownik dopełnienie

zdanie → podmiot orzeczenie
podmiot → przymiotnik rzeczownik
orzeczenie → czasownik dopełnienie
dopełnienie → rzeczownik

przymiotnik → małe
czasownik → wypiło
rzeczownik → dziecko
rzeczownik → mleko

Następnym krokiem jest zamiana symbolu orzeczenie na symbole „czasownik
dopełnienie” zgodnie z produkcją trzecią. Uzyskana w ten sposób forma
zdaniowa to: „małe dziecko czasownik dopełnienie”.

14

Podstawy kompilatorów

Analiza składniowa (14)

Bezpośrednia wyprowadzalność

zdanie ⇒ podmiot orzeczenie
⇒ przymiotnik rzeczownik orzeczenie
⇒ małe rzeczownik orzeczenie
⇒ małe dziecko orzeczenie
⇒ małe dziecko czasownik dopełnienie
⇒ małe dziecko wypiło dopełnienie

zdanie → podmiot orzeczenie
podmiot → przymiotnik rzeczownik
orzeczenie → czasownik dopełnienie
dopełnienie → rzeczownik

przymiotnik → małe
czasownik → wypiło
rzeczownik → dziecko
rzeczownik → mleko

Po zamianie symbolu czasownik na symbol „wypiło” uzyskujemy formę zdaniową:
„małe dziecko wypiło dopełnienie”.

15

Podstawy kompilatorów

Analiza składniowa (15)

Bezpośrednia wyprowadzalność

zdanie ⇒ podmiot orzeczenie
⇒ przymiotnik rzeczownik orzeczenie
⇒ małe rzeczownik orzeczenie
⇒ małe dziecko orzeczenie
⇒ małe dziecko czasownik dopełnienie
⇒ małe dziecko wypiło dopełnienie
⇒ małe dziecko wypiło rzeczownik

zdanie → podmiot orzeczenie
podmiot → przymiotnik rzeczownik
orzeczenie → czasownik dopełnienie
dopełnienie → rzeczownik

przymiotnik → małe
czasownik → wypiło
rzeczownik → dziecko
rzeczownik → mleko

Kolejnym krokiem jest zamiana symbolu „dopełnienie” na symbol „rzeczownik”.
Otrzymujemy: „małe dziecko wypiło rzeczownik”.

16

Podstawy kompilatorów

Analiza składniowa (16)

Bezpośrednia wyprowadzalność

zdanie ⇒ podmiot orzeczenie
⇒ przymiotnik rzeczownik orzeczenie
⇒ małe rzeczownik orzeczenie
⇒ małe dziecko orzeczenie
⇒ małe dziecko czasownik dopełnienie
⇒ małe dziecko wypiło dopełnienie
⇒ małe dziecko wypiło rzeczownik
⇒ małe dziecko wypiło mleko

zdanie → podmiot orzeczenie
podmiot → przymiotnik rzeczownik
orzeczenie → czasownik dopełnienie
dopełnienie → rzeczownik

przymiotnik → małe
czasownik → wypiło
rzeczownik → dziecko
rzeczownik → mleko

Ostatnim krokiem jest zamiana symbolu „rzeczownik” na symbol „mleko”.
Uzyskaliśmy w ten sposób zdanie „małe dziecko wypiło mleko” i udowodniliśmy,
że można je wyprowadzić w co najmniej jednym kroku z symbolu „zdanie”.

17

Podstawy kompilatorów

Analiza składniowa (17)

Wyprowadzalność

zdanie → podmiot orzeczenie
podmiot → przymiotnik rzeczownik
orzeczenie → czasownik dopełnienie
dopełnienie → rzeczownik

przymiotnik → małe
czasownik → wypiło
rzeczownik → dziecko
rzeczownik → mleko

zdanie ⇒ małe mleko wypiło dziecko+
zdanie ⇒ małe dziecko wypiło mleko+

zdanie ⇒ małe rzeczownik wypiło rzeczownik+

Proszę zwrócić uwagę, że dla rozpatrywanej gramatyki stosując bezpośrednie
wyprowadzenie można dowieźć poprawności składniowej większej liczby zdań.
Można udowodnić, że z symbolu „zdanie” istnieje wyprowadzenie w co najmniej
jednym kroku formy zdaniowej „małe rzeczownik wypiło rzeczownik”.
Uwzględniając fakt, że symbol „rzeczownik” występuje w dwóch produkcjach
poprawne w sensie składniowym są zdania:
- małe dziecko wypiło mleko
- małe mleko wypiło dziecko

18

Podstawy kompilatorów

Analiza składniowa (18)

Wyprowadzalność

zdanie → podmiot orzeczenie
podmiot → przymiotnik rzeczownik
orzeczenie → czasownik dopełnienie
dopełnienie → rzeczownik

przymiotnik → małe
czasownik → wypiło
rzeczownik → dziecko
rzeczownik → mleko

zdanie ⇒ małe mleko wypiło dziecko+
zdanie ⇒ małe dziecko wypiło mleko+

zdanie ⇒ małe rzeczownik wypiło rzeczownik+

zdanie ⇒ małe mleko wypiło mleko+
zdanie ⇒ małe dziecko wypiło dziecko+

Poprawne składniowo są również następujące zdania, które z semantycznego
punktu widzenia nie mają sensu:
- małe dziecko wypiło dziecko
- małe mleko wypiło mleko
Pamiętajmy jednak, że semantyka jest rozpatrywana osobno, a na tym etapie
koncentrujemy się na składni.
Z punktu widzenia analizy składniowej wszystkie cztery zdania są poprawne.

19

Podstawy kompilatorów

Analiza składniowa (19)

Gramatyka bezkontekstowa

• Jeśli S1 i S2 są instrukcjami a E jest wyrażeniem, to:
"if E then S1 else S2" jest instrukcją

• instrukcja → if wyrażenie then instrukcja else instrukcja

Konstrukcje w językach programowania często mają strukturę rekurencyjną.
Ponieważ wyrażenia regularne, które poznaliśmy podczas omawiania analizy
leksykalnej nie są wystarczające do opisu większości tych konstrukcji, potrzebny
jest mocniejszy mechanizm.
Z pomocą pojawiają się tu gramatyki bezkontekstowe.
Przykładowo popularną w wielu językach instrukcję warunkową można
zdefiniować za pomocą reguły: Jeśli S1 i S2 są instrukcjami a E jest wyrażeniem, to "if E
then S1 else S2" jest również instrukcją. Opisanie tej postaci instrukcji za pomocą wyrażenia
regularnego nie jest możliwe. Można natomiast stworzyć odpowiednią gramatykę
bezkontekstową.

20

Podstawy kompilatorów

Analiza składniowa (20)

Gramatyka bezkontekstowa

• Produkcja

Produkcja (lub reguła zastępowania) to uporządkowana
para (A, γ) zapisywana zwykle w postaci A → γ, gdzie A jest
symbolem a γ jest niepustym napisem.

Symbol A jest lewą stroną a γ prawą stroną produkcji.

Do tej pory mówiliśmy o gramatykach oraz wykorzystywanych mechanizmach w
sposób dość nieformalny. Zajmiemy się więc teraz zdefiniowaniem potrzebnych
pojęć. Zaczniemy od produkcji.

Produkcja (zwana również regułą
zastępowania) to uporządkowana para
(A, gamma) zapisywana zwykle w
postaci A -> gamma, gdzie A jest
symbolem a gamma jest niepustym
napisem. Symbol A jest lewą stroną
produkcji, podczas gdy gamma prawą
stroną produkcji.

21

Podstawy kompilatorów

Analiza składniowa (21)

Gramatyka bezkontekstowa

• Terminale i nieterminale

Jeżeli dana jest gramatyka G, to każdy symbol użyty po
lewej stronie dowolnej produkcji nazywany jest symbolem
nieterminalnym (nieterminalem).

Pozostałe symbole są symbolami terminalnymi
(terminalami).

Jeżeli dana jest gramatyka G, to każdy
symbol użyty po lewej stronie dowolnej
produkcji nazywany jest symbolem
nieterminalnym (nieterminalem).
Pozostałe symbole są symbolami
terminalnymi (terminalami). Terminale
są symbolami podstawowymi z których
tworzone są napisy. Gdy mówi się o o
gramatykach dla języków
programowania - terminal jest
synonimem symbolu leksykalnego.

22

Podstawy kompilatorów

Analiza składniowa (22)

Gramatyka bezkontekstowa

• Symbol startowy

Wyróżniony jeden symbol nieterminalny w gramatyce.
Zbiór napisów definiowanych przez ten symbol jest
językiem definiowanym przez gramatykę.

Symbol startowy to wyróżniony, jeden
symbol nieterminalny w gramatyce.
Zbiór napisów definiowanych przez ten
symbol (czyli wyprowadzalnych z tego
symbolu) jest językiem definiowanym
przez gramatykę.

23

Podstawy kompilatorów

Analiza składniowa (23)

Przykłady

E → E + T
E → T
T → T * F
T → F
F → (E)
F → id

zdanie → podmiot orzeczenie
podmiot → przymiotnik rzeczownik
orzeczenie → czasownik dopełnienie
dopełnienie → rzeczownik
przymiotnik → małe
czasownik → wypiło
rzeczownik → dziecko
rzeczownik → mleko

Gramatyki (produkcje)

Przyjrzyjmy się teraz przykładom. Na slajdzie znajdują się dwie gramatyki.
Gramatyka po lewej stronie została zaprezentowana we wcześniejszej części
wykładu. Po prawej stronie znajduje się gramatyka weryfikująca czy zdanie jest
wyrażenie arytmetycznym składającym się z pewnego identyfikatora,
odpowiednio zastosowanych nawiasów oraz prawidłowo użytych operatorów
mnożenia i dodawania.
Każdy wiersz gramatyki to oczywiście pojedyncza produkcja.

24

Podstawy kompilatorów

Analiza składniowa (24)

Przykłady

E → E + T
E → T
T → T * F
T → F
F → (E)
F → id

zdanie → podmiot orzeczenie
podmiot → przymiotnik rzeczownik
orzeczenie → czasownik dopełnienie
dopełnienie → rzeczownik
przymiotnik → małe
czasownik → wypiło
rzeczownik → dziecko
rzeczownik → mleko

Nieterminale

Na slajdzie pogrubioną czcionką oznaczone zostały nieterminale. W gramatyce
po lewej stronie są to:
- zdanie, podmiot, orzeczenie, dopełnienie, przymiotnik, czasownik oraz
rzeczownik.
W gramatyce przedstawionej po prawej stronie nieterminalami są:
- E, T oraz F.

25

Podstawy kompilatorów

Analiza składniowa (25)

Przykłady

E → E + T
E → T
T → T * F
T → F
F → (E)
F → id

zdanie → podmiot orzeczenie
podmiot → przymiotnik rzeczownik
orzeczenie → czasownik dopełnienie
dopełnienie → rzeczownik
przymiotnik → małe
czasownik → wypiło
rzeczownik → dziecko
rzeczownik → mleko

Terminale

Tym razem na slajdzie pogrubioną czcionką oznaczone zostały terminale. W
gramatyce po lewej stronie są to:
- małe, wypiło, dziecko oraz mleko.
W gramatyce przedstawionej po prawej stronie terminalami są:
- +, *, (,) oraz id.

26

Podstawy kompilatorów

Analiza składniowa (26)

Przykłady

E → E + T
E → T
T → T * F
T → F
F → (E)
F → id

zdanie → podmiot orzeczenie
podmiot → przymiotnik rzeczownik
orzeczenie → czasownik dopełnienie
dopełnienie → rzeczownik
przymiotnik → małe
czasownik → wypiło
rzeczownik → dziecko
rzeczownik → mleko

Symbol startowy

Na slajdzie pogrubioną czcionką oznaczony został dla każdej z gramatyk jej
symbol startowy.
W gramatyce po lewej stronie jest to nieterminal „zdanie”.
W gramatyce po prawej stronie jest to nieterminal „E”.
Zwyczajowo symbolem startowym jest nieterminal znajdujący się po lewej stronie
pierwszej produkcji w gramatyce.

27

Podstawy kompilatorów

Analiza składniowa (27)

Gramatyka bezkontekstowa

• Gramatyka bezkontekstowa składa się z:
– Terminali (np. if, then, małe, mleko, ...)
– Nieterminali (np. instrukcja, rzeczownik, ...)
– Symbolu startowego
– Produkcji

Gramatyki, które będziemy rozważać to gramatyki bezkontekstowe. Gramatyka
bezkontekstowa składa się z:
-Terminali
-Nieterminali
-Symbolu startowego
-Reguł produkcji

28

Podstawy kompilatorów

Analiza składniowa (28)

Wyprowadzalność

• Wyprowadzalność

αAβ ⇒ αγβ, jeśli:
• A → γ jest produkcją
• α i β są dowolnymi ciągami symboli gramatyki.

Jeśli α1 ⇒ α2 ⇒ α3 ⇒ ... ⇒ αn, to αn wyprowadza się z α1,
co zapisuje się α1 αn⇒*

Przejdźmy teraz do definicji
wyprowadzalności.
Alfa gamma beta jest bezpośrednio
wyprowadzalne z alfa A beta jeśli
istnieje produkcja dla A, która po prawej
stronie zawiera symbol gamma, a alfa i
beta są dowolnymi ciągami symboli
gramatyki.
Jeśli istnieje sekwencja bezpośrednich
wyprowadzeń alfa n z alfa jeden, to alfa
n wyprowadza się z alfa 1. Sytuację taką
oznaczamy zapisując symbol gwiazdki
(*) nad symbolem wyprowadzalności
(=>).

29

Podstawy kompilatorów

Analiza składniowa (29)

Lewostronna wyprowadzalność

αAβ ⇒ αγβ, jeśli:

• A → γ jest produkcją
• α jest ciągiem zawierającym tylko symbole terminalne
• β jest dowolnym ciągiem symboli gramatyki.

ls

• Lewostronna wyprowadzalność

W każdym kroku wyprowadzenia należy dokonać podwójnego wyboru. Po
pierwsze, który nieterminal będzie zastępowany, a po drugie która produkcja
zostanie użyta do zamiany nieterminala na odpowiadającą mu formę zdaniową.
Jeśli w danym kroku do wymiany wybrany zostaje skrajnie lewy nieterminal, to
takie wyprowadzenie nazywa się lewostronnym. Lewostronne wyprowadzenie
oznaczamy poprzez umieszczenie liter ls pod symbolem wyprowadzalności (=>).

Alfa gamma beta jest bezpośrednio
lewostronnie wyprowadzalne z alfa A
beta jeśli:
-istnieje produkcja dla A, która po prawej
stronie ma tylko symbol gamma
-Alfa jest ciągiem zawierającym tylko
symbole terminalne
-Beta jest dowolnym ciągiem symboli
gramatyki (czyli może zawierać zarówno
terminale, jak i nieterminale)

30

Podstawy kompilatorów

Analiza składniowa (30)

Prawostronna wyprowadzalność

αAβ ⇒ αγβ, jeśli:

• A → γ jest produkcją
• α jest dowolnym ciągiem symboli gramatyki
• β jest ciągiem zawierającym tylko symbole terminalne

ps

• Prawostronna wyprowadzalność

Jeśli do zastąpienia wybrany zostaje skrajnie prawy nieterminal, to
wyprowadzenie nosi nazwę prawostronnego.
Prawostronne wyprowadzenie oznaczamy poprzez umieszczenie liter ps pod
symbolem wyprowadzalności (=>).

Alfa gamma beta jest bezpośrednio
prawostronnie wyprowadzalne z alfa A
beta jeśli:
-istnieje produkcja dla A, która po prawej
stronie ma tylko symbol gamma
-Alfa jest dowolnym ciągiem symboli
gramatyki (czyli może zawierać zarówno
terminale, jak i nieterminale)
-Beta jest ciągiem zawierającym tylko
symbole terminalne.

31

Podstawy kompilatorów

Analiza składniowa (31)

Podstawowe pojęcia

• Dla danej gramatyki G z symbolem startowym S:
– L(G) jest językiem generowanym przez G

• Ciąg terminali α należy do L(G) ⇔ S α⇒*

Dla danej gramatyki G z pewnym wyróżnionym symbolem S (nazywanym
symbolem startowym) relacja wyprowadzenia może zostać użyta do
zdefiniowania języka L(G), czyli języka generowanego przez gramatykę G w
następujący sposób.
Ciąg terminali alfa należy do języka generowanego przez gramatykę G wtedy i
tylko wtedy gdy jest wyprowadzalny z symbolu startowego S.

32

Podstawy kompilatorów

Analiza składniowa (32)

Podstawowe pojęcia

• Dla danej gramatyki G oraz S β :
– Jeśli β zawiera tylko terminale, to β nazywamy

zdaniem
– Jeśli β zawiera terminale oraz nieterminale

lub same nieterminale, to β nazywamy formą
zdaniową

– Zdanie jest formą zdaniową bez nieterminali

⇒*

Niech dana będzie gramatyka G z symbolem startowym S, z którego
wyprowadzalne jest beta.
-Jeśli beta zawiera tylko terminale, to beta nazywamy zdaniem
-Jeśli beta zawiera terminale oraz nieterminale lub same nieterminale, to beta
nazywamy formą zdaniową
Łatwo zauważyć, że zdanie jest formą zdaniową bez nieterminali.

33

Podstawy kompilatorów

Analiza składniowa (33)

Rekurencja w gramatykach

• Gramatyka rekursywna
– A α A β A∈N; α, β ∈ (N ∪ T)

• Gramatyka lewostronnie rekursywna
– A A α A∈N; α ∈ (N ∪ T)

• Gramatyka prawostronnie rekursywna
– A α A A∈N; α ∈ (N ∪ T)⇒*

⇒*

⇒*

Gramatykę nazywamy rekurencyjną (lub rekursywną) jeśli w wyprowadzeniu dla
danego symbolu nieterminalnego występuje ten sam symbol.
Jeśli symbol ten występuje na skrajnie lewej pozycji, to mamy do czynienia z
lewostronną rekurencją.
Jeśli natomiast wspomniany symbol nieterminalny występuje na skrajnie prawej
pozycji, to sytuację taką nazywamy prawostronną rekurencją.

34

Podstawy kompilatorów

Analiza składniowa (34)

Puste produkcje

• Pusta produkcja (ε-produkcja)
– A → ε A∈N

• Przykład:
E → (E)
E → ε

Produkcją pustą (epsilon produkcją) nazywamy produkcję, która po prawej stronie
nie ma ani terminali ani nieterminali. Produkcja taka może być wykorzystana do
utworzenia pewnego symbolu nieterminalnego w dowolnym momencie
przetwarzania. Pozwala to na bardziej elastyczne stosowanie rekurencji.
Przykładem gramatyki wykorzystującej pustą produkcję jest przedstawiona na
slajdzie gramatyka sprawdzająca czy występuje jednakowa liczba nawiasów
otwierających co nawiasów zamykających.

35

Podstawy kompilatorów

Analiza składniowa (35)

Drzewo wyprowadzenia

• Graficzną reprezentacją wyprowadzenia jest
drzewo wyprowadzenia
– Każdy węzeł wewnętrzny odpowiada

nieterminalowi
– Dzieci węzła są prawymi stronami produkcji
– Liście w drzewie wyprowadzenia odpowiadają

terminalom

Graficzną reprezentacją wyprowadzenia jest drzewo wyprowadzenia. W drzewie
tym każdy węzeł wewnętrzny odpowiada nieterminalowi. Dzieci węzła są prawymi
stronami produkcji, natomiast liście w drzewie wyprowadzenia odpowiadają
terminalom.
Zaletą takiej reprezentacji jest jej czytelność. Wadą natomiast jest strata
informacji o tym w jakiej kolejności dokonane zostały wyprowadzenia.

36

Podstawy kompilatorów

Analiza składniowa (36)

Drzewo wyprowadzenia

Drzewo
wyprowadzenia

* E

E E

id id

(

+

E

)E

E

id

Gramatyka

Ciąg wejściowy
id * (id + id)

E → E + E
E → E * E
E → (E)
E → id

Wyprowadzenie
E ⇒ E * E

⇒ id * E
⇒ id * (E)
⇒ id * (E + E)
⇒ id * (id + id)

Przyjrzyjmy się elementom, które do tej pory poznaliśmy. W lewej części slajdu
znajduje się gramatyka. Pozwala ona określić czy ciąg wejściowy jest poprawnym
wyrażeniem arytmetycznym zawierającym poprawnie zastosowane nawiasy
okrągłe oraz operatory dodawania i mnożenia. Przypomnijmy, że uzyskana
odpowiedź brzmi – tak, jeśli z symbolu startowego gramatyki możemy dokonać
wyprowadzenia ciągu wejściowego.
W środkowej części slajdu znajduje się wyprowadzenie. Wybierając odpowiednie
produkcje dokonujemy bezpośredniego wyprowadzenia rozpoczynając od
symbolu startowego.
W prawej części slajdu znajduje się drzewo wyprowadzenia dla rozważanego
przykładu. Korzeniem drzewa jest oczywiście symbol startowy. Liśćmi są
terminale, które występowały w ciągu wejściowym. Proszę zwrócić uwagę, że
przechodząc przez liście drzewa od strony lewej do prawej otrzymamy zdanie
będące ciągiem wejściowym.

37

Podstawy kompilatorów

Analiza składniowa (37)

Niejednoznaczność

E

E E

E Eid

id id

+

*

Wyprowadzenie
E ⇒ E + E
⇒ id + E
⇒ id + E * E
⇒ id + id * E
⇒ id + id * id

Gramatyka

Ciąg wejściowy
id + id * id

Drzewo
wyprowadzenia

E → E + E
E → E * E
E → (E)
E → id

Rozpatrzmy kolejny przykład.
Po lewej stronie slajdu znajduje się poznana wcześniej gramatyka. Postaramy się
przygotować wyprowadzenie oraz drzewo wyprowadzenia dla ciągu wejściowego:
id + id * id.
Środkowa część slajdu przedstawia wyprowadzenie dla rozważanego ciągu
wejściowego. Rozpoczyna się ono od zamiany nieterminala E na symbole
znajdujące się po prawej stronie pierwszej produkcji, czyli E + E. Następnie
dokonujemy zamiany pierwszego nieterminala E na id zgodnie z ostatnią
produkcją występującą w gramatyce. Kontynuując proces zamieniania (czyli
stosując bezpośrednie wyprowadzenie) uzyskujemy zdanie będące ciągiem
danych wejściowych.
Po prawej stronie slajdu znajduje się drzewo wyprowadzenia dla rozpatrywanego
ciągu wejściowego.

38

Podstawy kompilatorów

Analiza składniowa (38)

Niejednoznaczność

E

E E

E E id

id id

+

*

Drzewo
wyprowadzeniaWyprowadzenie

E ⇒ E * E
⇒ E + E * E
⇒ id + E * E
⇒ id + id * E
⇒ id + id * id

Gramatyka

Ciąg wejściowy
id + id * id

E → E + E
E → E * E
E → (E)
E → id

Dla ciągu wejściowego id + id * id można jednak dokonać wyprowadzenia
również w inny sposób.
Środkowa część slajdu przedstawia alternatywne wyprowadzenie. Proszę zwrócić
uwagę, że tym razem w pierwszym kroku wykorzystujemy drugą produkcję
gramatyki. Dokonujemy zamiany E na E * E. Następnie pierwsze E zamieniamy
na E + E.
Po prawej stronie slajdu znajduje się alternatywne drzewo wyprowadzenia dla
rozpatrywanego ciągu wejściowego.
Jak łatwo dostrzec drzewo wyprowadzenia różni się od drzewa prezentowanego
na poprzednim slajdzie.

39

Podstawy kompilatorów

Analiza składniowa (39)

Niejednoznaczność

E

E E

E E id

id id

+

*

E

E E

E Eid

id id

+

*Ciąg wejściowy:

id + id * id

Gramatyka, w której zdanie ma więcej niż jedno drzewo
wyprowadzenia nazywa się gramatyką niejednoznaczną.

E → E + E
E → E * E
E → (E)
E → id

Gramatyka, w której zdanie ma więcej
niż jedno drzewo wyprowadzenia
nazywa się gramatyką niejednoznaczną.
Na slajdzie pokazano rozpatrywaną
gramatykę, która jest przykładem
gramatyki niejednoznacznej oraz dwa
różne drzewa wyprowadzenia, które
uzyskano dla tego samego ciągu
wejściowego: id + id * id.

40

Podstawy kompilatorów

Analiza składniowa (40)

Równoważność gramatyk

Dwie gramatyki generujące ten sam język
nazywamy gramatykami równoważnymi.

E → E + T
E → T
T → T * F
T → F
F → (E)
F → id

E → E + E
E → E * E
E → (E)
E → id

Dwie gramatyki generujące ten sam język nazywamy gramatykami
równoważnymi. Proszę zwrócić uwagę, że dla gramatyki niejednoznacznej
znajdującej się po lewej stronie można stworzyć gramatykę równoważną, która
nie jest niejednoznaczna. Przykład takiej gramatyki przedstawiony jest po prawej
stronie slajdu.

41

Podstawy kompilatorów

Analiza składniowa (41)

Równoważność gramatyk

E

E T+

T F

id

*T

F

id

F

id

Drzewo
wyprowadzeniaWyprowadzenie

E ⇒ E + T
⇒ T + T
⇒ F + T
⇒ id + T
⇒ id + T * F
⇒ id + F * F
⇒ id + id * F
⇒ id + id * id

Gramatyka

Ciąg wejściowy
id + id * id

E → E + T
E → T
T → T * F
T → F
F → (E)
F → id

Przyjrzyjmy się w takim razie jak będzie wyglądało wyprowadzenie dla
rozpatrywanego ciągu wejściowego (czyli id + id * id) jeśli wykorzystamy
gramatykę, która nie jest niejednoznaczna. Gramatyka ta przedstawiona jest po
lewej stronie slajdu.
W środkowej części slajdu dostrzec można wyprowadzenie dla zadanego ciągu
wejściowego.
W prawej części slajdu znajduje się drzewo wyprowadzenia.
Łatwo sprawdzić, że korzystając z tej gramatyki dla każdego poprawnie
zbudowanego ciągu wejściowego uzyskamy jedno drzewo wyprowadzenia.

42

Podstawy kompilatorów

Analiza składniowa (42)

Podsumowanie

• Gramatyka bezkontekstowa
• Produkcje
• Terminale i nieterminale
• Wyprowadzalność
• Drzewo wyprowadzenia
• Niejednoznaczność
• Równoważność gramatyk

Podsumowując, w wykładzie wprowadzono pojęcie gramatyki bezkontekstowej,
produkcji oraz terminali i nieterminali. Omówiono kwestie wyprowadzalności,
bezpośredniej wyprowadzalności oraz wyprowadzalności co najmniej w jednym
kroku. Zademostrowano drzewa wyprowadzenia. Omówiono niejednoznaczność
oraz równoważność gramatyk.

43

Podstawy kompilatorów

Analiza składniowa (43)

Literatura

• Aho A. V., Sethi R., Ullman J. D., Kompilatory
Reguły, metody i narzędzia, WNT 2002

• Tremblay J. P., Sorenson P. G., The Theory and
Practice of Compiler Writing, McGraw-Hill, 1985

• Wilhelm R., Maurer D., Compiler Design,
Addison-Wesley 1995

Więcej informacji na temat omówionych w wykładzie zagadnień można znaleźć w
literaturze przedstawionej na slajdzie.

