

Gramática de contexto libre sin recursividad por la izquierda y factorizada por la izquierda:

$P = \{$

(1) $E \rightarrow T E'$

(2) $E' \rightarrow + T E'$

(3) $E' \rightarrow \varepsilon$

(4) $T \rightarrow F T'$

(5) $T' \rightarrow * F T'$

(6) $T' \rightarrow \varepsilon$

(7) $F \rightarrow (E)$

(8) $F \rightarrow \text{identificador}$

(9) $F \rightarrow \text{número}$

$\}$

Análisis sintáctico mediante descenso recursivo (con retroceso)

Función E: lógico

inicio

{SIMULACIÓN DE LA REGLA $E \rightarrow T E'$ }

si T = VERDADERO

entonces

si E' = VERDADERO

entonces

DEVOLVER VERDADERO

si no

ERROR

DEVOLVER FALSO

fin si

si no

ERROR

DEVOLVER FALSO

fin si

fin

Función E': lógico

inicio

referencia \leftarrow Componente léxico actual

{SIMULACIÓN DE LA REGLA $E' \rightarrow + T E'$ }

si emparejar(“+”) = **VERDADERO**

entonces

avanzar_entrada

si T = **VERDADERO**

entonces

si E' = **VERDADERO**

entonces

DEVOLVER VERDADERO

si no

retroceder_entrada(referencia)

fin si

si no

retroceder_entrada(referencia)

fin si

si no

retroceder_entrada(referencia)

fin si

{SIMULACIÓN DE LA REGLA $E' \rightarrow \epsilon$ }

DEVOLVER VERDADERO

fin

Función T: lógico

inicio

{SIMULACIÓN DE LA REGLA $T \rightarrow F T'$ }

si F = VERDADERO

entonces

si T' = VERDADERO

entonces

DEVOLVER VERDADERO

si no

ERROR

DEVOLVER FALSO

fin si

si no

ERROR

DEVOLVER FALSO

fin si

fin

Función T': lógico

inicio

referencia \leftarrow Componente léxico actual

{SIMULACIÓN DE LA REGLA T' \rightarrow * F T'}

si emparejar("*") = **VERDADERO**

entonces

avanzar_entrada

si F = **VERDADERO**

entonces

si T' = **VERDADERO**

entonces

DEVOLVER VERDADERO

si no

retroceder_entrada(referencia)

fin si

si no

retroceder_entrada(referencia)

fin si

si no

retroceder_entrada(referencia)

fin si

{SIMULACIÓN DE LA REGLA T' \rightarrow ϵ }

DEVOLVER VERDADERO

fin

Función F: lógico

inicio

referencia \leftarrow Componente léxico actual

{SIMULACIÓN DE LA REGLA $F \rightarrow (E)$ }

si emparejar(“(”) = **VERDADERO**

entonces

avanzar_entrada

si E = **VERDADERO**

entonces

si emparejar(“)”) = **VERDADERO**

entonces

avanzar_entrada

DEVOLVER VERDADERO

si no

retroceder_entrada(referencia)

fin si

si no

retroceder_entrada(referencia)

fin si

si no

retroceder_entrada(referencia)

fin si

{SIMULACIÓN DE LA REGLA F → **identificador**}

si emparejar("**identificador**") = **VERDADERO**

entonces

 avanzar_entrada

DEVOLVER VERDADERO

si no

 retroceder_entrada(referencia)

fin si

{SIMULACIÓN DE LA REGLA F → **número**}

si emparejar("**número**") = **VERDADERO**

entonces

 avanzar_entrada

DEVOLVER VERDADERO

si no

 retroceder_entrada(referencia)

fin si

{SI NINGUNA REGLA ES CORRECTA, SE DEVUELVE FALSO}

DEVOLVER FALSO

fin

CONJUNTOS PRIMERO Y SIGUIENTE

	PRIMERO	SIGUIENTE
E	(, identificador, número	\$,)
E'	+ , ϵ	\$,)
T	(, identificador, número	+ , \$,)
T'	* , ϵ	+ , \$,)
F	(, identificador, número	+ , * , \$,)

TABLA PREDICTIVA

	identificador	número	+	*	()	\$
E	1	1			1		
E'			2			3	3
T	4	4			4		
T'			6	5		6	6
F	8	9			7		

Algoritmo de construcción de la tabla predictiva

```
para cada  $A \rightarrow \alpha \in P$  hacer  
  si  $a \in \text{primero}(\alpha)$ 
 entonces  $A \rightarrow \alpha \in M[A,a]$ 
  fin si  
  
  si  $\varepsilon \in \text{primero}(\alpha)$ 
 entonces  
 para cada  $b \in \text{siguiente}(A)$  hacer  
 $A \rightarrow \alpha \in M[A,b]$ 
 fin para  
 fin si  
fin para
```

- Las celdas vacías de M han de ser tratadas con procedimientos de control de errores.
- Las celdas de M con valores múltiples indican que la gramática no admite un análisis descendente predictivo.

Análisis sintáctico descendente predictivo y recursivo

Procedimiento E;

inicio

{SIMULACIÓN DE LA REGLA $E \rightarrow T E'$ }

si (token = “**identificador**”) o (token = “**número**”) o (token = “(“)
entonces

T;
E’;

si no

ERROR

fin si

fin

Procedimiento E'

inicio

{SIMULACIÓN DE LA REGLA $E' \rightarrow + T E'$ }

si (token = “+”)

entonces

avanzar_entrada(token)

T;

E';

si no

{SIMULACIÓN DE LA REGLA $E' \rightarrow \epsilon$ }

si (token = “)”) o (token = “\$”)

entonces

{SENTENCIA NULA}

si no

ERROR

fin si

fin si

fin

Procedimiento T;

inicio

{SIMULACIÓN DE LA REGLA $T \rightarrow F T'$ }

si (token = “**identificador**”) o (token = “**número**”) o (token = “(“)

entonces

F;

T’;

si no

ERROR

fin si

fin

Procedimiento T'

inicio

{SIMULACIÓN DE LA REGLA $T' \rightarrow * F T'$ }

si (token = “*”)

entonces

avanzar_entrada(token)

F;

T';

si no

{SIMULACIÓN DE LA REGLA $T' \rightarrow \epsilon$ }

si (token = “+”) o (token = “)”) o (token = “\$”)

entonces

{SENTENCIA NULA}

si no

ERROR

fin si

fin si

fin

Procedimiento F inicio

{SIMULACIÓN DE LA REGLA $F \rightarrow (E)$ }

```
si (token = “(” )
  entonces
 avanzar_entrada(token)
 E;
 si (token = “)” )
 entonces
 avanzar_entrada(token)
 si no
 ERROR
 fin si
  si no
```

{SIMULACIÓN DE LA REGLA F → **identificador**}

si (token = “**identificador**”)

entonces

 avanzar_entrada(token)

si no

 {SIMULACIÓN DE LA REGLA F → **número**}

si (token = “**número**”)

entonces

 avanzar_entrada(token)

si no

ERROR

fin si

fin si

fin si

fin

Análisis sintáctico descendente predictivo y no recursivo

{Se apila el delimitador derecho - \$ - y el símbolo inicial – S -}

apilar (\$)

apilar (S)

Token \leftarrow primer símbolo de la entrada

mientras (final-entrada= **FALSO**) **hacer**

si Cima $\in V_T$

entonces

si (Token = Cima)

entonces

si (Token = \$)

entonces *“La cadena de entrada es aceptada”*

si no

{ Token \neq \$

Se empareja la cima de la pila con el componente léxico de la entrada

}

desapilar (Cima)

avanzar (Token)

fin si

si no

{Token \neq Cima}

Llamar a una función de error

fin si

si no

{Cima $\notin V_T$, por tanto Cima $\in V_N$ }

si (M[Cima, Token] = Cima $\rightarrow X_1 X_2 \dots X_N$)

entonces

{Se extrae el símbolo actual de la cima de la pila}

desapilar (Cima)

{ Se introducen los símbolos de la alternativa en orden inverso }

para i = N **hasta** 1 **hacer**

 apilar (X_i)

fin para

si no

{Cima $\in V_N$ y M[Cima, Token] = **vacío** }

Llamar a una función de error

fin si

fin si

fin si

fin mientras

TABLA PREDICTIVA Y EL MODO DE PÁNICO DE RECUPERACIÓN DE ERRORES

	identificador	número	+	*	()	\$
E	1	1			1	Sincronización	Sincronización
E'	3*	3*	2	3*	3*	3	3
T	4	4	Sincronización		4	Sincronización	Sincronización
T'	6*	6*	6	5	6*	6	6
F	8	9	Sincronización	Sincronización	7	Sincronización	Sincronización

- **Producciones épsilon**
 - Se han introducido producciones **épsilon** marcadas con **asterisco** en las celdas vacías de los símbolos no terminales que contienen a épsilon en su conjunto primero. Esta acción posterga la detección del error.
- **Sincronización:**
 - Se han utilizado como símbolos de sincronización del símbolo no terminal A a los símbolos de siguiente(A).
 - Se eliminaría el símbolo no terminal de la pila del análisis sintáctico.

TABLA PREDICTIVA Y EL MÉTODO DE NIVEL DE FRASE

	identificador	número	+	*	()	\$
E	1	1	E3	E3	1	E2	E3
E'	3*	3*	2	3*	3*	3	3
T	4	4	E3	E3	4	E2	E3
T'	6*	6*	6	5	6*	6	6
F	8	9	E3	E3	7	E2	E3
identificador	Emparejar						
número		Emparejar					
+			Emparejar				
*				Emparejar			
(Emparejar		
)	E1	E1	E1	E1	E1	Emparejar	E1
\$	E2	E2	E2	E2	E2	E2	ACEPTAR

- Las producciones **épsilon** marcadas con **asterisco** postergan la detección del error.
- **E1:**
 - **Diagnóstico:** falta el paréntesis derecho.
 - **Posible acción:** extraer el paréntesis derecho de la pila.
- **E2:**
 - **Diagnóstico:** símbolo inesperado.
 - **Posible acción:** eliminar el símbolo de la entrada.
- **E3:**
 - **Diagnóstico:** falta operando.
 - **Posible acción:** se inserta en la entrada “identificador”.