

ALF

Grammaires

Keith Cooper, Linda Torczon, *Engineering a Compiler*

- Chapitre 3
 - 3.1
 - 3.2

Alfred V. Aho, Monica S. Lam, Ravi Sethi, Jeffrey D. Ullman, *Compilers: Principles, Techniques, and Tools (2nd Edition)*

- Chapitre 4
 - 4.2
 - 4.3

- Grammaires indépendantes du contexte
- L'arbre du parse
- ANTLR

- Américain
- FORTRAN
- Forme Backus-Naur
- Turing Prix

- Une manière formelle de décrire une langue
- Une langue peut avoir plusieurs grammaires
- Hiérarchie de Chomsky

Hiérarchie de Chomsky

Grammaire	Description
Type 0	Récursivement énumérable <i>ROCKET SCIENCE</i>
Type 1	Dépendante du contexte <i>ALEXA, SIRI</i>
Type 2	Indépendant du contexte <i>! ALF</i>
Type 3	Grammaire régulière <i>Regex</i>

$aaa \dots lll \dots$
 $n = n$

$a + l +$
 $\frac{\quad}{n = m?}$

$a \{ _ \} e \{ _ \}$
 n

$aaalll$

- 1 Terminaux

- jetons (tokens)
- a, b, c, d, e, f

- 2 Non-terminaux

- S, V, N, E ..

- 3 Symbole de début

- S

- 4 Productions

- $N \rightarrow \dots$

GIP

– REGLES

(REGLE)

Exemple

S \rightarrow **A**

S \rightarrow **B**

A \rightarrow **a**

A \rightarrow **aA**

B \rightarrow **b**

B \rightarrow **bB**

Exemple

Token

numero: $[0-9]^+$

sign: $[\+ \- * \/]$

Production

$E \rightarrow E \text{ sign } E$

$E \rightarrow -E$

$E \rightarrow \text{numero}$

Exemple

Token

numero: $[0-9]^+$

sign: $[\+ \- * \/]$

Production

$E \rightarrow E \text{ sign } E \mid -E \mid \text{numero}$

Exemple

Token

numero: $[0-9]^+$

sign: $[\+ \- * \ /]$

Production

E	->	E sign E
		-E
		numero

- Remplacement d'un non terminal par sa production
 - $1+2-3+6$
- $E \Rightarrow 1 + E$
 - $\Rightarrow 1 + 2 - E$
 - $\Rightarrow 1 + 2 - 3 + E$
 - $\Rightarrow 1 + 2 - 3 + 6$

Dérivation de gauche

- 1+2-3+6
- $E \Rightarrow 1 + E$
 - $\Rightarrow 1 + 2 - E$
 - $\Rightarrow 1 + 2 - 3 + E$
 - $\Rightarrow 1 + 2 - 3 + 6$

$$\begin{array}{r} 1+2-3+6 \\ \hline E \quad \quad \quad + E \\ \hline E \quad - E \quad \quad 6 \\ E+E \quad - \quad 3 \\ 1+2 \end{array}$$

$E \rightarrow E \text{ on } E$
 $E \rightarrow m.$

Dérivation la plus à droite

- $1+2-3+6$
- $E \Rightarrow E + 6$
 - $\Rightarrow E - 3 + 6$
 - $\Rightarrow E + 2 - 3 + 6$
 - $\Rightarrow 1 + 2 - 3 + 6$

L'arbre du parse

- $1+2-3+6$
- $E \Rightarrow 1 + E$

– $\Rightarrow 1 + 2 - E$

– $\Rightarrow 1 + 2 - 3 + E$

– $\Rightarrow 1 + 2 - 3 + 6$

L'arbre du parse

- $1+2-3+6$
- $E \Rightarrow E + 6$

~~-~~ $\Rightarrow E - 3 + 6$

~~-~~ $\Rightarrow E + 2 - 3 + 6$

~~-~~ $\Rightarrow 1 + 2 - 3 + 6$

L'arbre du parse

- $1+2-3+6$

- $E \Rightarrow 1 + E$

- $\Rightarrow 1 + E + 6$

- $\Rightarrow 1 + 2 - E + 6$

- $\Rightarrow 1 + 2 - 3 + 6$

$1+2-3+6$
 -
E E E
E+E E+E
1 2 3 6

- Grammaires qui produisent plus d'un arbre du parse

E	->	E sign E
		-E
		numero

Exemple de Ambiguïté

- Grammaires qui produisent plus d'un arbre du parse

TOKEN

RULE

if -> IF expression statements

| IF expression statements ELSE statements

Exemple de Ambiguïté

```
if (a == 0)
 console.log ('zero');
else
 console.log ('not zero');
```


Exemple de Ambiguïté

```
if (a == 0)
  if (e == 0)
 console.log ('zero');
  else
 ? console.log ('not zero');
```


Exemple de Ambiguïté

```
if (a == 0)
 if (e == 0)
 console.log ('zero');
else
 console.log ('not zero');
```


- Grammaire de parenthèses
- Expression avec multiplication et division
- Expression avec parenthèses
- Vecteur
- Déclaration de variable
- Déclaration de fonction

ANTLR

Frontent

Générateur de lexer/parseur

- Lexer
 - Expressions régulières

- Parser
 - Grammaire

Fichier.l (lex ou flex)

```
grammar Expr;
```

```
NEWLINE : [\r\n]+ ;
```

```
INT : [0-9]+ ;
```

```
prog: (expr NEWLINE)* ;
```

```
expr: expr ('*' | '/') expr
```

```
 | expr ('+' | '-') expr
```

```
 | INT
```

```
 | '(' expr ')'
```

```
;
```

- Grammaires indépendantes du contexte
- L'arbre du parse
- Ambiguïté
- Jison

Fichier.g4

```
grammar Expr;
```

Nom

```
NEWLINE: [\r\n]+;
```

```
INT: [0-9]+;
```

Expressions Régulières

```
prog: (expr NEWLINE)*;
```

Règles de Grammaire

```
expr:
```

```
1 | expr ( '*' | '/' ) expr # exprMultiplyDivision  
2 | | expr ( '+' | '-' ) expr # exprAddSubtract  
3 | | INT # exprInt  
4 | | '(' expr ')' # exprParantheses;
```

Nom

grammar Expr;

Nom

Expression Régulières

Règles de Grammaire

Expressions Régulières

Nom

NEWLINE: `[\r\n]+;`

INT: `[0-9]+;`

Expressions Régulières

Règles de Grammaire

Règles de Grammaire

Nom

Expressions Régulières

```
prog: (expr NEWLINE)*; Règles de Grammaire
expr:
expr ('*' | '/') expr # exprMultiplyDivision
| expr ('+' | '-') expr # exprAddSubtract
| INT # exprInt
| '(' expr ')' # exprParantheses;
```

Questions
