

Compiler Technology of Programming Languages

Chapter 4

Formal Grammars and Parsing

Prof. Farn Wang

Formal Grammars and Parsing

Contents:

- Context-Free Grammars:
 Concepts and Notation
- Properties of CFG
- Parsers and Recognizers
- Grammar Analysis Algorithms

Introduction

- Why using CFG
 - CFG gives a precise syntactic specification of a programming language.
 - Enabling automatic translator generator
 - Language extension becomes easier
- The role of the parser
 - Taking tokens from scanner, parsing, reporting syntax errors
 - Not just parsing, in a *syntax-directed* translator, the parser also conducts type checking, semantic analysis and IR generation.

Example of CFG

- A C– program is made out of functions,
- a function out of declarations and blocks,
- a block out of statements,
- a statement out of expressions, ... etc

`<program> → <global_decl_list>`

`<global_decl_list> → <global_decl_list><global_decl> | λ`

`<global_decl> → <decl_list> <function_decl>`

`<function_decl> → <type> id (<param_list>) { <block> }`

`<block> → <decl_list> <statement_list> | λ`

`<decl_list> → <decl_list> <decl> | <decl> | λ`

`<decl> → <type_decl> | <var_decl>`

`<type> → void | int | float`

`<statement_list> →`

`<statement> → { <block> }`

pay attention to

Repetitions and Recursions !!

Example of Statements

■ Selection statements

if (<expression>) <statement>

if (<expression>) <statement> **else** <statement>

■ Iteration statements

while (<expression>) <statement>

for (<expression>; <expression>; <expression>)
<statement>

■ Other C statements

do <statement> **while** (<expression>) ;

switch (<expression>) <statement>

labeled statements, jump statement, ... etc.

CFG

- A context-free grammar $G = (V_t, V_n, S, P)$
 - V_t : A finite **terminal** vocabulary
 - The token set produced by scanner
 - V_n : A finite set of **nonterminal** vocabulary
 - Intermediate symbols
 - S : A start symbol, $S \in V_n$ that starts all derivations
 - Also called goal symbol
 - P : a finite set of productions (rewriting rules) of the form $A \rightarrow X_1 X_2 \dots X_m$
 - $A \in V_n$, $X_i \in V_n \cup V_t$, $1 \leq i \leq m$
 - $A \rightarrow \lambda$ is a valid production

How is CFG
different from
RE/DFA ?

CFG

■ Other notation

- Vocabulary V of G ,
 - $V = V_n \cup V_t$
- $L(G)$, the set of string s derivable from S
 - Context-free language of grammar G
- Notational conventions
 - a, b, c, \dots denote symbols in V_t
 - A, B, C, \dots denote symbols in V_n
(or some names enclosed in <>)
 - U, V, W, \dots denote symbols in V
 - $\alpha, \beta, \gamma, \dots$ denote strings in V^*
 - u, v, w, \dots denote strings in V_t^*

CFG

- Derivation
 - One step derivation
 - If $A \rightarrow \gamma$, then $\alpha A \beta \Rightarrow \alpha \gamma \beta$
 - One or more steps derivation \Rightarrow^+
 - Zero or more steps derivation \Rightarrow^*
- If $S \Rightarrow^* \beta$, then β is said to be sentential form of the CFG
 - SF(G) is the set of sentential forms of grammar G
- The language $L(G)$ generated by G is the set of terminal strings w such that $S \Rightarrow^+ w$. The string w is called a sentence of G.

$$L(G) = \{w \in V_t^* \mid S \Rightarrow^+ w\}$$

CFG

Left-most derivation

denoted by \Rightarrow_{lm} , \Rightarrow^+ , \Rightarrow^*

example of leftmost derivation of $b(c+c)$

$$G_0 \left\{ \begin{array}{l} E \rightarrow \text{Prefix}(E) \\ E \rightarrow c \text{ Tail} \\ \text{Prefix} \rightarrow b \\ \text{Prefix} \rightarrow \lambda \\ \text{Tail} \rightarrow +E \\ \text{Tail} \rightarrow \lambda \end{array} \right. \quad \begin{array}{l} E \Rightarrow_{\text{lm}} \text{Prefix}(E) \\ \Rightarrow_{\text{lm}} b(E) \\ \Rightarrow_{\text{lm}} b(\text{c Tail}) \\ \Rightarrow_{\text{lm}} b(\text{c+E}) \\ \Rightarrow_{\text{lm}} b(\text{c+c Tail}) \\ \Rightarrow_{\text{lm}} b(\text{c+c}) \end{array}$$

- Top-down parsing is to come up with a *leftmost* derivation.

CFG

Right-most derivation

denoted by \Rightarrow_{rm} , \Rightarrow^+ , \Rightarrow^*

example of rightmost derivation of $b(c+c)$

$$G_0 \left\{ \begin{array}{l} E \rightarrow \text{Prefix}(E) \\ E \rightarrow c \text{ Tail} \\ \text{Prefix} \rightarrow b \\ \text{Prefix} \rightarrow \lambda \\ \text{Tail} \rightarrow +E \\ \text{Tail} \rightarrow \lambda \end{array} \right. \quad \begin{array}{l} E \Rightarrow_{rm} \text{Prefix}(E) \\ \Rightarrow_{rm} \text{Prefix}(c \text{ Tail}) \\ \Rightarrow_{rm} \text{Prefix}(c+E) \\ \Rightarrow_{rm} \text{Prefix}(c+c \text{ Tail}) \\ \Rightarrow_{rm} \text{Prefix}(c+c) \\ \Rightarrow_{rm} b(c+c) \end{array}$$

- Bottom-up parsing is to *discover* a *rightmost* derivation, it reverses the derivation.

Parse Tree and Derivation

A Parse tree can be viewed as a graphical representation for a derivation that ignore replacement order.

Figure 4.1 The Parse Tree Corresponding to $F(V+V)$

Phrases and Handles

- **phrase**

a sequence of symbols descended from a single nonterminal in the parse tree

– A **simple** or **prime** phrase is a phrase that contains no smaller phrase.

- The **handle** of a sentential form is the left-most simple phrase

Phrases and Handles

$F(E)$ is a sentential form.

F is a phrase, also a handle

V Tail is a simple phrase

$+ E$ is a simple phrase

$V+E$ is NOT a simple phrase

($+E$ is a smaller phrase)

A handle allows the parser to
reduce it to a non-terminal

Figure 4.1 The Parse Tree Corresponding to $F(V+V)$

Phrases and Handles

Example

abbabb

a sentence

aAbabB

a sentential form

aAb

a handle

bB

a simple phrase

abb

a phrase of A

$E \rightarrow \text{Prefix}(E)$ $E \rightarrow c \text{ Tail}$ $\text{Prefix} \rightarrow b$ $\text{Prefix} \rightarrow \lambda$ $\text{Tail} \rightarrow +E$ $\text{Tail} \rightarrow \lambda$	$E \Rightarrow_{\text{rm}} \text{Prefix}(E)$ $\Rightarrow_{\text{rm}} \text{Prefix}(c \text{ Tail})$ $\Rightarrow_{\text{rm}} \text{Prefix}(c+E)$ $\Rightarrow_{\text{rm}} \text{Prefix}(c+c \text{ Tail})$ $\Rightarrow_{\text{rm}} \text{Prefix}(c+c)$ $\Rightarrow_{\text{rm}} b(c+c)$
---	--

$E \Rightarrow \text{Prefix}(E) \Rightarrow \text{Prefix}(c \text{ Tail}) \Rightarrow \text{Prefix}(c+E) \Rightarrow \text{Prefix}(c+c \text{ Tail})$
 $\Rightarrow \text{Prefix}(c+c) \Rightarrow b(c+c)$

rightmost
derivation

$E \Leftarrow \text{Prefix}(E) \Leftarrow \text{Prefix}(c \text{ Tail}) \Leftarrow \text{Prefix}(c+E) \Leftarrow \text{Prefix}(c+c \text{ Tail})$
 $\Leftarrow \text{Prefix}(c+c) \Leftarrow b(c+c)$

bottom-up
parsing

Rightmost Derivation

Bottom-up Parsing (1/13)

Bottom-up Parsing (2/13)

Bottom-up Parsing (3/13)

Bottom-up Parsing (4/13)

Bottom-up Parsing (5/13)

Bottom-up Parsing (6/13)

Bottom-up Parsing (7/13)

Bottom-up Parsing (8/13)

Bottom-up Parsing (9/13)

Bottom-up Parsing (10/13)

$G_0 \left\{ \begin{array}{l} E \rightarrow \text{Prefix}(E) \\ E \rightarrow c \text{ Tail} \\ \text{Prefix} \rightarrow b \\ \text{Prefix} \rightarrow \lambda \\ \text{Tail} \rightarrow +E \\ \text{Tail} \rightarrow \lambda \end{array} \right.$

$E \Rightarrow_{rm} \text{Prefix}(E)$
 $\Rightarrow_{rm} \text{Prefix}(c \text{ Tail})$
 $\Rightarrow_{rm} \text{Prefix}(c+E)$
 $\Rightarrow_{rm} \text{Prefix}(c+c \text{ Tail})$
 $\Rightarrow_{rm} \text{Prefix}(c+c)$
 $\Rightarrow_{rm} b(c+c)$

Bottom-up Parsing (11/13)

Bottom-up Parsing (12/13)

Bottom-up Parsing (13/13)

Properties of CFG

■ Useless nonterminals

- $S \rightarrow A \mid B$
- $A \rightarrow a$
- $B \rightarrow Bb$ <derives no terminal string>
- $C \rightarrow c$ <unreachable>

■ Reduced Grammar

- A grammar is reduced after all useless non-terminals are removed

■ Ambiguity

Ambiguity

- A grammar is *ambiguous* if it produces more than one parse tree for some sentences
- example 1: $A+B+C$ (is it $(A+B)+C$ or $A+(B+C)$)
 - Improper production: $\text{expr} \rightarrow \text{expr} + \text{expr} \mid \text{id}$
- example 2: $A+B^*C$ (is it $(A+B)^*C$ or $A+(B^*C)$)
 - Improper production: $\text{expr} \rightarrow \text{expr} + \text{expr} \mid \text{expr} * \text{expr}$
- example 3: **if E1 then if E2 then S1 else S2**
(which **then** does the **else** match with)
 - Improper production:
 - $\text{stmt} \rightarrow \text{if expr then stmt}$
 - | $\text{if expr then stmt else stmt}$

Ambiguity

if E1 then if E2 then S1 else S2

Two parse trees of example 3

■ $\text{stmt} \rightarrow \text{if expr then stmt}$
| $\text{if expr then stmt else stmt}$

Dangling Else Example

```
if ((k >=0) && (k < Table_SIZE))
 if (table[k] >=0)
 printf("Entry %d is %d\n", k, table[k]);
 else printf("Error: index %d out of range \n"), k);
```

In ANSI C, an **else** is always assumed to belong to the *innermost if* statement possible.

```
if ((k >=0) && (k < Table_SIZE)) {
 if (table[k] >=0)
 printf("Entry %d is %d\n", k, table[k]); }
else printf("Error: index %d out of range \n"), k);
```

Eliminating Ambiguity

■ Operator Associativity

– $\text{expr} \rightarrow \text{expr} + \text{term} \mid \text{term}$

A+B+C

■ Operator Precedence

– $\text{expr} \rightarrow \text{expr} + \text{term} \mid \text{term}$

term $\rightarrow \text{term} * \text{factor} \mid \text{factor}$

■ Dangling Else

– In YACC, shift is favored over reduction to enforce the dangling “else” to associate with the innermost if.

Eliminating Ambiguity

■ Operator Associativity

– $\text{expr} \rightarrow \text{expr} + \text{term} \mid \text{term}$

■ Operator Precedence

– $\text{expr} \rightarrow \text{expr} + \text{term} \mid \text{term}$

$\text{term} \rightarrow \text{term} * \text{factor} \mid \text{factor}$

■ Dangling Else

– In YACC, shift is favored over reduction to enforce the dangling “else” to associate with the innermost if.

Eliminating Ambiguity

■ Operator Associativity

– $\text{expr} \rightarrow \text{expr} + \text{term} \mid \text{term}$

■ Operator Precedence

– $\text{expr} \rightarrow \text{expr} + \text{term} \mid \text{term}$

$\text{term} \rightarrow \text{term} * \text{factor} \mid \text{factor}$

■ Dangling Else

– In YACC, shift is favored over reduction to enforce the dangling “else” to associate with the innermost if.

Eliminating Ambiguity

■ Operator Associativity

– $\text{expr} \rightarrow \text{expr} + \text{term} \mid \text{term}$

■ Operator Precedence

– $\text{expr} \rightarrow \text{expr} + \text{term} \mid \text{term}$

$\text{term} \rightarrow \text{term} * \text{factor} \mid \text{factor}$

■ Dangling Else

– In YACC, shift is favored over reduction to enforce the dangling “else” to associate with the innermost if.

Left Factoring

Consider the following grammar

$$A \rightarrow \alpha\beta_1 \mid \alpha\beta_2$$

It is not easy to determine whether to expand
A to $\alpha\beta_1$ or $\alpha\beta_2$

A transformation called left factoring can be applied. It becomes:

$$A \rightarrow \alpha A'$$

$$A' \rightarrow \beta_1 \mid \beta_2$$

Exercise

$\text{stmt} \rightarrow \text{if expr then stmt}$
| $\text{if expr then stmt else stmt}$

For the following grammar form:

$A \rightarrow \alpha\beta_1 \mid \alpha\beta_2$

What is α ? β_1 ? β_2 ?

α : if expr then stmt
 β_1 : λ
 β_2 : else stmt

Exercise

$\text{stmt} \rightarrow \text{if expr then stmt}$
| $\text{if expr then stmt else stmt}$

For the following grammar form:

$A \rightarrow \alpha\beta_1 \mid \alpha\beta_2$

What is α ? β_1 ? β_2 ?

$\text{stmt} \rightarrow \text{if expr then stmt } S'$

$S' \rightarrow \lambda \mid \text{else stmt}$

$\alpha: \text{if expr then stmt}$

$\beta_1: \lambda$

$\beta_2: \text{else stmt}$

Exercise

$\text{stmt} \rightarrow \text{if expr then stmt}$
| $\text{if expr then stmt else stmt}$

For the following grammar form:

$A \rightarrow \alpha\beta_1 \mid \alpha\beta_2$

What is α ? β_1 ? β_2 ?

α : if expr then stmt
 β_1 : λ

*Just one example --
in this case, left factoring does not solve the problem
you may try the new grammar on the example stmt in slide 30.*

Parsers and Recognizers

■ Recognizer

- An algorithm that does boolean-valued test
 - “Is this input syntactically valid according to G ?”
 - “Is this input in $L(G)$?”

■ Parser

- Answers more general questions
 - Is this input valid?
 - And, if it is, what is its structure (parse tree)?

■ Two general approaches to parsing

- Top-down and Bottom-up

Naming of parsing techniques

The way to parse
token sequence
(e.g. from Left to R)

L: Leftmost
R: Rightmost

Number of
Lookahead
tokens

- Top-down
 - LL(1)
- Bottom-up
 - LR(1)

Parsing

CFG

$$G_0 \left\{ \begin{array}{l} E \rightarrow \text{Prefix}(E) \\ E \rightarrow c \text{ Tail} \\ \text{Prefix} \rightarrow b \\ \text{Prefix} \rightarrow \lambda \\ \text{Tail} \rightarrow +E \\ \text{Tail} \rightarrow \lambda \end{array} \right.$$

Input
program

b (c + c)

Is the input program valid
for the given CFG?

$G_0 \left\{ \begin{array}{l} E \rightarrow \text{Prefix}(E) \\ E \rightarrow c \text{ Tail} \\ \text{Prefix} \rightarrow b \\ \text{Prefix} \rightarrow \lambda \\ \text{Tail} \rightarrow +E \\ \text{Tail} \rightarrow \lambda \end{array} \right.$

Top-Down Parsing:
Leftmost Derivation

$G_0 \left\{ \begin{array}{l} E \rightarrow \text{Prefix}(E) \\ E \rightarrow c \text{ Tail} \\ \text{Prefix} \rightarrow b \\ \text{Prefix} \rightarrow \lambda \\ \text{Tail} \rightarrow +E \\ \text{Tail} \rightarrow \lambda \end{array} \right.$

Bottom-Up Parsing:
Leftmost Derivation

Grammar Analysis Algorithms

■ Goal of this section:

- Discuss a number of important analysis algorithms for Grammars

■ What non-terminals can derive λ (*called nullable symbols*)?

$$A \Rightarrow BCD \Rightarrow BC \Rightarrow B \Rightarrow \lambda$$

- An iterative marking algorithm

- Marking non-terminals that derive λ in one step, then marking non-terminals requires a parse tree of height 2, continue with increasing heights until no change.

What non-terminals can derive λ ?

What non-terminals can derive λ ?

	count	Worklist:	count	Worklist:
$A \rightarrow BCD$	1	C	0	
$B \rightarrow BX$	1		1	
$B \rightarrow \lambda$				
$C \rightarrow EFG$	3		3	
$C \rightarrow BDD$	0			
$D \rightarrow E$	1		1	
$D \rightarrow \lambda$				

The diagram shows a worklist-based algorithm for finding non-terminals that derive the empty string (λ). It consists of two columns of grammar rules and two yellow boxes at the top right. The first column lists rules with their counts: A → BCD (1), B → BX (1), B → λ (0), C → EFG (3), C → BDD (0), D → E (1), and D → λ (0). The second column shows the worklist and its count: initially, the worklist contains C (count 1). An arrow points from the count of rule C → EFG (3) to the C in the worklist, indicating that rule C → EFG is processed. After processing, the worklist contains A (count 1).

Definition of Follow and FIRST

■ Follow(A)

- Follow(A) is the set of terminals that may follow A in some sentential form. It provides the lookaheads that might signal the recognition of a production with A as the left hand side
- $\text{Follow}(A)=\{a \in V_t | S \Rightarrow^* \dots Aa \dots\}$

■ First(α)

- The set of all the terminal symbols that can begin a sentential form derivable from α
- If α is the right-hand side of a production, then $\text{First}(\alpha)$ contains terminal symbols that begin strings derivable from α
- $\text{First}(\alpha)=\{a \in V_t | \alpha \Rightarrow^* a\beta\} \cup \{\lambda | \alpha \Rightarrow^* \lambda\}$

Definition of Follow and FIRST

Follow(A)

- Follow(A) is the set of terminals that may follow A in some sentential form. It provides the lookaheads that might signal the recognition of a production with A as the left hand side
- $\text{Follow}(A) = \{a \in V_t \mid S \Rightarrow^* \dots Aa \dots\}$

First(α)

- The set of all the terminal symbols that can begin a sentential form derivable from α
- If α is the right-hand side of a production, then First(α) contains terminal symbols that begin strings derivable from α
- $\text{First}(\alpha) = \{a \in V_t \mid \alpha \Rightarrow^* a\beta\} \cup \{\lambda \mid \alpha \Rightarrow^* \lambda\}$

Example:

$$\begin{array}{ll} A \rightarrow b & X \rightarrow WAa \\ B \rightarrow b & Y \rightarrow WBc \\ \dots\dots\dots ba\dots\dots\dots & \end{array}$$

Should **b** be reduced to A or B?

Computing Follow and FIRST

■ FIRST(Z)

- If Z is a terminal, then $\text{FIRST}(Z) = \{Z\}$
- If Z is a non-terminal, and $Z \rightarrow Y_1Y_2\dots Y_k$ for some $k \geq 1$, then place a in $\text{FIRST}(Z)$ if for some i , a is in $\text{FIRST}(Y_i)$, and λ is in all of $\text{FIRST}(Y_1), \dots, \text{FIRST}(Y_{i-1})$.
- If $Z \rightarrow \lambda$ is a production, then add λ to $\text{FIRST}(Z)$

■ FOLLOW(A)

- Place $\$$ in $\text{FOLLOW}(S)$
- If there is a production $B \rightarrow \alpha A \beta$, then everything in $\text{FIRST}(\beta)$ except λ , is in $\text{FOLLOW}(A)$
- If there is a production $B \rightarrow \alpha A$, or a production $B \rightarrow \alpha A \beta$, where $\text{FIRST}(\beta)$ contains λ , then everything in $\text{FOLLOW}(B)$ is in $\text{FOLLOW}(A)$.

When computing $\text{First}(A)$, be careful of
left recursion !
or any indirect recursion caused cycles !

Example 1

$S \rightarrow aSe$

$\text{First}(S) = \{ ? \}$

$S \rightarrow B$

$\text{First}(B) = \{ ? \}$

$B \rightarrow bBe$

$\text{First}(C) = \{ ? \}$

$B \rightarrow C$

$\text{Follow}(S) = \{ ? \}$

$C \rightarrow cCe$

$\text{Follow}(B) = \{ ? \}$

$C \rightarrow d$

$\text{Follow}(C) = \{ ? \}$

Example 1

$S \rightarrow aSe$

$S \rightarrow B$

$B \rightarrow bBe$

$B \rightarrow C$

$C \rightarrow cCe$

$C \rightarrow d$

$\text{First}(S) = \{a, b, c, d\}$

$\text{First}(B) = \{b, c, d\}$

$\text{First}(C) = \{c, d\}$

$\text{Follow}(S) = \{e, \$\}$

$\text{Follow}(B) = \{e, \$\}$

$\text{Follow}(C) = \{e, \$\}$

Example 2

$S \rightarrow ABC$

$A \rightarrow a$

$A \rightarrow \lambda$

$B \rightarrow b$

$B \rightarrow \lambda$

$\text{First}(S) = \{ ? \}$

$\text{First}(A) = \{ ? \}$

$\text{First}(B) = \{ ? \}$

$\text{Follow}(S) = \{ ? \}$

$\text{Follow}(A) = \{ ? \}$

$\text{Follow}(B) = \{ ? \}$

Example 2

$S \rightarrow ABC$

$A \rightarrow a$

$A \rightarrow \lambda$

$B \rightarrow b$

$B \rightarrow \lambda$

$\text{First}(S) = \{a, b, c\}$

$\text{First}(A) = \{a, \lambda\}$

$\text{First}(B) = \{b, \lambda\}$

$\text{Follow}(S) = \{\$\}$

$\text{Follow}(A) = \{b, c\}$

$\text{Follow}(B) = \{c\}$