

Výpočet množiny klúčov pre pravidlá gramatiky

- H – množina všetkých terminálov, ktorými môže začínať pravidlo
- Pre terminálny symbol:

$$H(a) = \{a\}$$

- Pre neterminálne symboly:

$$F \rightarrow \langle \text{VALUE} \rangle \mid \langle \text{ID} \rangle \mid \langle (\rangle E \langle) \rangle$$

$$H(F) = \{ \langle \text{VALUE} \rangle, \langle \text{ID} \rangle, \langle (\rangle \}$$

$$T \rightarrow F \{ \langle * \rangle \mid \langle / \rangle \} F$$

$$H(T) = H(F) = \{ \text{cislo}, \text{id}, \langle (\rangle \}$$

$$\text{Priradenie} \rightarrow \langle \text{LET} \rangle \text{id} = E$$

$$H(\text{Priradenie}) = \{ \langle \text{LET} \rangle \}$$

$$A \rightarrow [B] c d$$

$$B \rightarrow e f g$$

$$H(A) = H(B) \cup \{c\} = \{e, c\}$$

$$A \rightarrow \{a \mid b\} C d$$

$$C \rightarrow e \mid f \mid g$$

$$H(A) = \{a, b\} \cup H(C) = \{a, b, e, f, g\}$$