

Formális nyelvek és fordítóprogramok

8. Fordítóprogramok. A lexikális és szintaktikai elemzés

Bodó Zalán

Babeş–Bolyai Tudományegyetem
Matematika és Informatika Kar
Magyar Matematika és Informatika Intézet

- ▶ magasszintű programozási nyelv \Rightarrow **fordítóprogram** \Rightarrow alacsonyszintű programozási nyelv
 - ▶ magasszintű nyelvek: C, C++, Pascal, ...
 - ▶ alacsonyszintű nyelvek: assembly, gépi kód

```
#include <stdio.h>

int main() {
for (int i=10; i>0; i--)
printf("%d\n", i);
return 0;
}

segment .data
;;;;;;;;;;;;;
dformat db "%d", 13, 10, 0
i dd 0
segment .text
;;;;;;;;;;;;;
global _main
extern _printf
_main:
enter 0,0
mov dword [i], 10
mov ecx, [i]
loop_start:
pusha
pushf
push dword [i]
push dformat
call _printf
add esp, 8
popf
popa
dec dword [i]
cmp dword [i], 0
jnz loop_start

leave
ret
```

- ▶ **forrásprogram, forrásnyelvű program:** a magasszintű nyelven írt program
- ▶ **tárgyprogram, tárgynyelvű program:** az alacsonyszintű nyelvre (assemblyre vagy gépi kódra) lefordított, futtatható program
- ▶ **fordítási idő:** fordítás időtartama
- ▶ **futtatási idő:** a lefordított tárgyprogram végrehajtási ideje
- ▶ **egymenetes/többmenetes fordítási folyamat:** Legyen P a forrásnyelvű, Q a tárgynyelvű program, T a fordítás transzformációja; ekkor a fordítási folyamat a

$$Q = T(P)$$

képlettel írható le. Ha $T = T_n \circ T_{n-1} \circ \dots \circ T_1$, akkor

$$\begin{aligned}P_{n-1} &= T_n(P) \\P_{n-2} &= T_{n-1}(P_{n-1}) \\&\dots \\P_1 &= T_2(P_2) \\Q &= T_1(P_1)\end{aligned}$$

Egymentes (Pascal)

```
var x: Integer;  
procedure inc;  
begin  
 x:=x+1;  
end;  
{var x: Integer;}  
BEGIN  
x:=0;  
inc;  
END.
```

Többmentes (Java)

```
public class Example {  
 public static void main(String [] args) {  
 assert (x==0);  
 x++;  
 assert (x==1);  
 }  
 static int x=0;  
}
```


- ▶ az előbbi **többmenetes/ n -menetes** esetben $P_i, i = 1, 2, \dots, n - 1$ a **program közbülső programformája**
- ▶ kódoptimalizálás \Rightarrow több menet
- ▶ fordítóprogram típusai:
 - ▶ **compiler** – ez az amivel foglalkozni fogunk(!)
 - ▶ **interpreter** – olyan „gép” (program) készítése, amelyik a magasszintű nyelvet ismeri fel = a gép gépi kódja a magasszintű nyelv
 - ▶ **formulavezérlésű számítógép** – ha az interpretálást hardver szinten valósítjuk meg
- ▶ interpreter esetén a fordítási és futási idő egybeesik

Compilerek: C, C++, Pascal, ...

Interpreterek: Java (interpreter = Java Virtual Machine; + JIT),
Perl (interpreter = perl), PHP (interpreter = PHP/FI [Personal Home Page/Forms Interpreter], Zend Engine, Zend Engine 2 és 3),

...

- ▶ első compilerok: 50-es évek eleje
- ▶ elsőik között volt a FORTRAN compiler is (1957)

ábra: Compiler: fordítási folyamat

ábra: Interpreter: interpretálási folyamat

A fordítóprogram szerkezete

compiler(forrásprogram)(tárgyprogram, lista)

- ▶ source-handler(forrásprogram, hibák)(karaktersorozat, lista)
 - ▶ input-handler(forrásprogram)(karaktersorozat) a forrásprogramot alakítja át, és küldi a compilernek (általában egy pufferben helyezi el ezeket); levágja az újsor karaktereket
 - ▶ output-handler(forrásprogram, hibák)(lista) listát készít a forrásprogramból és a hibákból, melyet a compiler készít; a listát, amely a hibák (pontos) helyét tartalmazza a háttértárolón helyezi el.
Fontos: a fordítóprogramok szinte mindig hibás programot fordítanak, hibátlan programokkal csak elhanyagolhatóan kevés esetben találkozunk, ezért nagyon fontos a pontos hibajelzés
- ▶ code-handler(tárgykód)(tárgyprogram) a compiler által készített tárgykód elhelyezése a háttértárolón

- ▶ `*compiler(karaktorsorozat)(tárgykód, hibák)`
(ténylegesen csak a fordítóprogram feladatával foglalkozik)

ábra: A compiler felépítése

A *compiler

- ▶ **analízis:** a forrásprogram karaktersorozatát részekre bontja és vizsgálja
 - ▶ **lexikális elemző:**
lexikális
elemző(karaktersorozat) (szimbólumsorozat,
lexikális hibák)
 - ▶ szimbólumtábla: általában a szimbólumra a hozzá rendelt kóddal hivatkozunk
 - ▶ kiszűri: szóköz vagy más fehér karaktereket, kommentek
 - ▶ **szintaktikai elemző:**
szintaktikai
elemző(szimbólumsorozat) (szintaktikailag elemzett
program, szintaktikai hibák)
 - ▶ a program struktúrájának felismerése: az egyes szimbólumok a megfelelő helyen vannak-e, megfelelnek-e a programozási nyelv szabályainak, nem hiányzik-e valahonnan valamilyen szimbólum
 - ▶ kimenet: szintaktikailag elemzett program (pl. szintaxisfa)

▶ (analízis):

▶ szemantikai elemző:

szemantikai elemző (szintaktikailag elemzett program) (elemzett program, szemantikai hibák)

- ▶ szemantikai tulajdonságok vizsgálata

- ▶ pl.: $\langle \text{azonosito} \rangle + \langle \text{konstans} \rangle$ vizsgálatkor megnézi, hogy az $\langle \text{azonosito} \rangle$ szimbólum deklarálva van-e, a $\langle \text{konstans} \rangle$ -nak van-e értéke, és típusuk azonos-e

▶ **szintézis:** az egyes részeknek megfelelő tárgykódokból felépíti a program teljes tárgykódját

▶ kódgeneráló:

kódgenerátor (elemzett program) (tárgykód)

- ▶ assembly vagy gépi kód előállítása

▶ kódoptimalizáló:

kódoptimalizáló (tárgykód) (tárgykód)

- ▶ cél: hatékonyabb kód elkészítése, mint amelyet egy jó assembly programozó írni tud

- ▶ **többszörösen fordítóprogram:** bizonyos lépéseket több menetben tud csak elvégezni
- ▶ a menetek számát a köv. tényezők befolyásolhatják:
 - ▶ a compiler rendelkezésére álló memória
 - ▶ a compiler mérete és sebessége
 - ▶ a tárgyprogram mérete és sebessége
 - ▶ a hibajavítási lehetőségek
 - ▶ hibafelismerési és hibajavítási stratégiák
 - ▶ (a compiler megírására rendelkezésre álló idő és szellemi kapacitás)
- ▶ az egyszerű fordítóprogramok egymenetesek
- ▶ segédeszközök:
 - ▶ lexikális elemző: `lex` vagy `flex`
 - ▶ szintaktikai elemző: `yacc` vagy `bison` (a szemantikai elemző és kódgenerátor is beépíthető)

ábra: Az analízis és szintézis fázisai

Lexikális elemzés

- ▶ meghatározza a lexikális elemeket/egységeket
- ▶ kiszűri az információt nem hordozó részeket (fehér karakterek, újsor, kommentek)
- ▶ továbbadja a lexikális elemeket a szintaktikai elemzőnek
- ▶ a feladat megoldása: **reguláris grammatikával** (Chomsky 3-as típusú grammatikával), **reguláris kifejezésekkel, véges automatákkal**
- ▶ *általában*: a szimbolikus egységeket reguláris kifejezésekkel adjuk meg
- ▶ építhet szimbólumtáblát, ahol a szimbólumok és a hozzájuk tartozó kódok szerepelnek

1. Példa

Tekintsük a következő kódokat:

<i>azonosító</i>	01
if	25
else	26
(43
)	44
<	29
++	98
;	45

Ekkor a lexikális elemző a

```
if (_ == __) _++; else __++;
```

kódból a

```
25 43 01 29 01 44 01 98 45 26 01 98 45
```

sorozatot készíti, amely már kevésbé „olvasható”.

Kiterjesztett reguláris kifejezések (flex)

x	x karakter
.	minden karakter, kivéve az újsort
[xyz]	karakterosztály, az x, y vagy z karakterre illeszkedik
[abj-oZ]	karakterosztály, a vagy b vagy j-től o-g vagy Z
[^A-Z]	karakterosztály negáltja (komplemente-re)
r*	zéró vagy több r
r+	egy vagy több r
r?	opcionális: zéró vagy egy db. r
r{2,5}	kettő, három, négy vagy öt r
r{2,}	legalább két r
r{4}	pontosan négy r
{nev}	a nev kiterjesztése
(r)	zárójelzés a precedencia/prioritás megváltoztatása érdekében
rs	konkatenáció

$r s$	vagy
r/s	r ha követi őt egy s ; az s -et beszámítja az illeszkedés hosszába, de csak az r -re illeszkedő sztringet téríti vissza (előreolvasási szimbólum, követő kontextus, <i>trailing context</i>)
\hat{r}	r a sor elején
$r\$$	r a sor végén
$\langle s \rangle r$	r ha s startfeltételben (<i>start condition</i>) vagyunk; s lehet s_1, s_2, s_3 alakú is
$\langle * \rangle r$	bármilyen startfeltételben
$\langle \langle EOF \rangle \rangle$	fájlvége szimbólum

2. Példa

Írjuk le reguláris kifejezésekkel a következő lexikális elemeket: egész szám, valós szám, egysoros komment, azonosító szimbólum, fehér karakterek. Jelöljük a következő reguláris kifejezéseket:

- ▶ $D = [0-9]$
- ▶ $A = [a-zA-Z]$

Ekkor:

1. egész szám: $("+" | "-")? \{D\}^+$
2. valós szám: $("+" | "-")? \{D\}^+ (. \{D\}^+)$
3. egysoros komment: $// . *$
4. azonosító: $(\{A\} | _) (\{A\} | _ | \{D\})^*$
5. $[\ \backslash t \backslash n]^+$

Az ezekhez tartozó automaták sorban:

Speciális problémák

▶ **kulcsszavak és standard szavak**

- ▶ vannak programozási nyelvek, melyek különbséget tesznek kulcsszavak között
- ▶ kulcsszónak nem változtathatjuk meg a jelentését, standard szavaknak megváltoztathatjuk
- ▶ C/C++-ban pl. csak kulcsszavak vannak, de Pascal-ban vannak standard szavak
- ▶ standard szavak használata nagyon rontja a program olvashatóságát, a programozónak sokkal nehezebb megtalálni a hibát anomália esetén
- ▶ például: (ez nem fordítható le Pascal-ban, de létezik olyan nyelv, amiben igen):
`if if then else = then;`
- ▶ tanács: „hanyagoljuk” standard szavak bevezetését

- ▶ **előreolvasás** (lásd az előreolvasási szimbólumot a kiterjesztett reguláris kifejezéseknél)
 - ▶ bizonyos esetekben előfordul, hogy a lexikális elemzőnek előre kell olvasni néhány karaktert, hogy meg tudja állapítani a helyes lexikális elemet
 - ▶ pl.1: meg akarjuk különböztetni a változókat a függvényektől, de mindkettő nevét ugyanúgy építhetjük fel, vagyis mindkettőt az $(\{A\} | _)(\{A\} | _ | \{D\})^*$ reguláris kifejezéssel írjuk le; a következő kifejezés megoldja a problémát (flex): $(\{A\} | _)(\{A\} | _ | \{D\})^* / "("$

▶ direktívák

- ▶ a fordítóprogram működésének vezérlésére szolgálnak
- ▶ pl. egy `if` direktíva esetén (C/C++: `#if`, `#ifdef`, `ifndef`, `#elif`, `#else`, `#endif`) ki kell értékelnie a feltételt, és csak a megfelelő ágot bennhagynia a kódban
- ▶ másik típusú ilyen probléma a makróhelyettesítés
- ▶ a lexikális elemzőnek tehát szintaktikai és szemantikai ellenőrzéseket is kell végeznie
- ▶ általában a lexikális elemző utáni előfeldolgozóval oldják meg ezeket

▶ hibakezelés

- ▶ **lexikális hiba:** nem tud megfeleltetni egyetlen szimbólumot sem
- ▶ hibaelfedő módszereket használunk; nem jó ha a fordítóprogram már ebben a fázisban „kiakad”
- ▶ módszerek:
 1. figyelmen kívül hagyjuk a „rossz” karaktereket, és külön lexikális elemként továbbítjuk a szintaktikai elemzőnek a két oldalán álló szimbólumokat
 2. figyelmen kívül hagyjuk a „rossz” karaktereket, és összeolvasztjuk a két oldalán levő szimbólumokat
 3. továbbítjuk a „rossz” karaktereket a szintaktikai elemzőnek egy `undef` szimbólumként
- ▶ más problémák: a sztringek végét jelző " hiánya, a többsoros kommentek zárószimbólumának hiánya

Szintaktikai elemzés

- ▶ a szimbólumsorozat a nyelv egy mondata?
- ▶ **környezetfüggetlen grammatikákkal** oldjuk meg
- ▶ pontosabban **kiterjesztett környezetfüggetlen grammatikákkal**:

$$A \rightarrow \alpha, A \in N, \alpha \in (N \cup T)^*$$

Def. Mondatforma

Legyen $G = (N, T, P, S)$ egy grammatika. Ha $S \xRightarrow{*} \alpha$, $\alpha \in (N \cup T)^*$, akkor α **mondatforma**. Ha $S \xRightarrow{*} x$, $x \in T^*$, akkor x az $L(G)$ egy **mondata**.

Def. Részmondat

Legyen a $G = (N, T, P, S)$ grammatikának $\alpha = \alpha_1 \beta \alpha_2$ egy mondatformája. A β **részmondat**, ha $\exists A \in N$ úgy, hogy $S \xRightarrow{*} \alpha_1 A \alpha_2$ és $A \xRightarrow{+} \beta$. A β **egyszerű részmondata** α -nak, ha a fentiekben $A \Rightarrow \beta$ teljesül, vagyis $(A \rightarrow \beta) \in P$.

3. Példa

Tekintsük a következő szabályok által definiált grammatikát:

$$E \rightarrow T \mid E + T$$

$$T \rightarrow F \mid T * F$$

$$F \rightarrow i \mid (E)$$

és az $E + T * i + T * F$ mondatformát.

Ennek $i + T$ és $i + T * F$ nem részmondata;

$E + T * i$, $T * F$ és $T * i$ részmondata;

$T * F$ egyszerű részmondata.

- ▶ csak **egyértelmű grammatikákkal** foglalkozunk
- ▶ nem egyértelmű = több szintaxisfa tartozik hozzá \Rightarrow többféle elemzés tartozik hozzá \Rightarrow többféle tárgykód (!)
- ▶ csak olyan grammatikákkal foglalkozunk, melyek a köv. feltételeket is teljesítik:
 1. a grammatika **ciklusmentes**: nem tartalmaz $A \xRightarrow{+} A$ levezetések
 2. a grammatika **redukált**: nem tartalmaz felesleges nemterminális szimbólumokat (minden szimbólum szerepel legalább egy S -ből induló levezetésben)

Def. Nyél

Egy mondatforma legbaloldalibb egyszerű részmondatát a mondatforma **nyélének** nevezzük.

4. Példa

A 3. Példában szereplő mondatforma nyele az i .

▶ balról jobbra haladó elemzésekkel foglalkozunk

▶ kétféle elemzés:

1. **felülről-lefelé** haladó elemzés: az S szimbólumból kiindulva próbáljuk meg felépíteni a szintaxisfát, azaz levezetni a programot
2. **alulról-felfelé** haladó elemzés: a terminálisokból (a programból) kiindulva próbáljuk felépíteni a szintaxisfát, azaz eljutni az S szimbólumhoz

