

Compiler

Syntaktische Analyse

Kapitel 3b

Syntaktische Analyse: LL Parsing

Was ist Parsing?

Compiler

Syntaktische Analyse

Compiler

Syntaktische Analyse

Beispiel

- $S \rightarrow (S)S \mid \epsilon$
- Was ist die generierte Sprache?
- Beweis?

Compiler

Syntaktische Analyse

$$S \rightarrow (S)S \mid \epsilon$$

generiert nur ausgegliche Stringe

- Induktion über Länge der Ableitung
- Basis: $n = 0$
 - $S \Rightarrow \epsilon$ ist ausgeglichen
- Induktion: Ableitungen mit weniger als n Schritten produzieren nur ausgegliche Stringe
- Induktionsschritt:
 - $S \Rightarrow (S)S \Rightarrow^* (x)S \Rightarrow^* (x)y$
 $(x)y$ ausgeglichen da x und y ausgeglichen sind

Compiler

Syntaktische Analyse

$$S \rightarrow (S)S \mid \epsilon$$

generiert alle ausgeglichenen Strings

- Induktion über Länge der Strings
- Basis: $n = 0$
 - $S \Rightarrow \epsilon$ wird abgeleitet
- Induktion: Alle ausgeglichenen Strings w der Länge $< 2n$ werden generiert
- Induktionsschritt: Länge von $w = 2n$
 - String muss mit „(“ anfangen
 - Sei (x) der kürzeste Präfix von w mit ausgeglichenen Klammern
 - Sei $w=(x)y$ wobei x und y ausgeglichen sein müssen
 - $S \Rightarrow (S)S \Rightarrow^* (x)S \Rightarrow^* (x)y$
da x und y ausgeglichen und kürzer als $2n$

Compiler

Syntaktische Analyse

Top-Down/Bottom-up Parsing

- **Top-down:**
 - Man fängt mit dem “Startsymbol” an
 - Man versucht den String abzuleiten
- **Bottom-up:**
 - Man fängt mit dem String an
 - Man versucht das Startsymbol zu erzeugen
 - Produktionen werden von rechts nach links angewandt

$$S \rightarrow (S)S \mid \epsilon$$

$$Ex \rightarrow Nat \mid (Ex) \mid Ex + Ex \mid Ex * Ex$$

Nat + Nat
Ex + Nat
Ex + Ex
Ex

Compiler

Syntaktische Analyse

Left-to-right/Right-to-left

- Left-to-right \Rightarrow
 - Untersuche den String von links nach rechts

- Right-to-left \Leftarrow
 - Man fängt mit dem letzten Symbol an und arbeitet rückwärts
 - Nicht für Compiler verwendet (Effizienz)

Einfaches Beispiel

Compiler

- $S \rightarrow a S b \mid a S c \mid d$

Syntaktische Analyse

- Strings
 - aadbc
 - aaadbccb
- Welche Regeln müssen angewandt werden?
- Komplexität?

Compiler

Top-Down Parsing

Syntaktische Analyse

$$E \rightarrow T E'$$

$$E' \rightarrow + T E' \mid \epsilon$$

$$T \rightarrow F T'$$

$$T' \rightarrow * F T' \mid \epsilon$$

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

Was ist der Parsbaum für **id+id*id** ?

id+id*id

Top-Down Parsing

$E \rightarrow T E'$
 $E' \rightarrow + T E' \mid \epsilon$
 $T \rightarrow F T'$
 $T' \rightarrow * F T' \mid \epsilon$
 $F \rightarrow (E) \mid id$

Compiler

Syntaktische Analyse

Rekursiv absteigendes Parsing

Compiler

- 1 Prozedur pro Nichtterminal

Syntaktische Analyse

```
void A() {  
 1) Wähle eine A-Produktion,  $A \rightarrow X_1 X_2 \dots X_k$ ;  
 2) for ( i = 1 bis k ) {  
 3) if (  $X_i$  ist ein Nichtterminal )  
 4) rufe die Prozedur  $X_i()$  auf;  
 5) else if (  $X_i$  ist gleich dem aktuellen Eingabesymbol a)  
 6) setze die Eingabe auf das folgende Symbol;  
 7) else / mit Backtracking:  
 }  
 }  
 wähle eine andere A-Produktion aus;  
 Fehler falls alle Produktionen probiert
```


Beispiel

Compiler

- String: “cad”

$$S \rightarrow c A d$$

$$A \rightarrow a b \quad | \quad a$$

Syntaktische Analyse

a

b

c

Compiler

Beispiel

- String: “cad”

$$S \rightarrow c A d$$

$$A \rightarrow a b \quad | \quad a$$

Syntaktische Analyse

Bei Schritt b ($A \rightarrow ab$) musste Backtracking angewandt werden, da der Baum nicht cad entspricht!

a

b

c

Prädiktives rekursiv absteigendes Parsing

$\text{Ex} \rightarrow \text{Nat} \mid (\text{Ex}) \mid \text{Ex} + \text{Ex}$

Compiler

Syntaktische Analyse

- Top-down, Linksableitung, left-to-right
- **Voraussage** basierend auf den nächsten k Token: welche Produktion soll verwendet werden
- Funktioniert nur für
 - LL(1),LL(k) Grammatiken
- Einfach per Hand zu schreiben
- Effizient (wenn es klappt):
 - kein Backtracking

Ex
 (Ex)

$(\text{Ex} + \text{Ex})$

(Nat + Nat)

Compiler

Syntaktische Analyse

Ein kleines Beispiel wo dies funktioniert

- Hier: für jedes Nichtterminal
 - Erstes Symbol der rechten Seite jeweils:
eindeutiges Terminalsymbol !

S → if E then S else S
S → begin S L
S → print E
L → end
L → ; S L
E → num = num

S
begin S L
begin print E L
begin print num = num L
begin print num = num end

begin print num = num end

Übersetzung nach Java/C

Compiler

Syntaktische Analyse

- Für jedes Nichtterminal
 - Eine Prozedur mit
 - 1 Switch,
1 Case pro Produktion

S → if E then S else S
S → begin S L
S → print E
L → end
L → ; S L
E → num = num

```
void S() {switch(tok) {  
 case IF: eat(IF) ; E() ;  
 eat(THEN) ; S() ; eat(ELSE) ; S() ; break;  
 case BEGIN: eat(BEGIN) ; S() ; L() ; break;  
 case PRINT: eat(PRINT) ; E() ; break;  
 default: error();  
}
```


Erweitertes Beispiel

Compiler

Syntaktische Analyse

- Erstes Symbol nicht immer ein **Terminal**
- Prädiktives Parsing trotzdem anwendbar
 - Bestimme die Menge $\text{FIRST}(\gamma)$
 - $\{a \in T \mid \gamma \Rightarrow^* a\alpha\}$
 - $\text{FIRST}(\text{Syscall}) = \{\text{print}, \text{read}, \text{open}, \dots\}$
 - $\text{FIRST}(\text{if } S \text{ then } S \text{ else } S) = \{\text{if}\}$
 - First(.) aller rechten Seiten von Produktionen für das gleiche Nicht-Terminal: sollten disjunkt sein

$S \rightarrow \text{if } S \text{ then } S \text{ else } S$
 $S \rightarrow \text{begin } S \text{ L}$
 $S \rightarrow \text{Syscall}$
 $\text{Syscall} \rightarrow \text{print } E$
 $\text{Syscall} \rightarrow \text{read } V$
 $\text{Syscall} \rightarrow \text{open } FD$
...

Compiler

Syntaktische Analyse

Beispiel

$$Ex \rightarrow Nat \mid (Ex) \mid Ex + Ex$$

- Berechne $First(\gamma) = \{a \in T \mid \gamma \Rightarrow^* a\alpha\}$ für alle rechte Seiten
- Sind diese Mengen für jedes Nicht-Terminal paarweise disjunkt?

Erweitertes Beispiel II

- $S \rightarrow \text{if } E \text{ then } S \text{ else } S$
- $S \rightarrow \text{begin } S \text{ L}$
- $S \rightarrow \text{Syscall}$
- $\text{Syscall} \rightarrow \text{print } E$
- $\text{Syscall} \rightarrow \text{read } V$
- $\text{Syscall} \rightarrow \text{open } FD$
- ...

First(if E then S else S) = {if}
First(begin S L) = {begin}
First(Syscall) = {print,read,open}

⇒ C/Java Code für S ?

```
void S() {switch(tok) {
 case IF: eat(IF); E();
 eat(THEN); S(); eat(ELSE); S(); break;
 case BEGIN: eat(BEGIN); S(); L(); break;
 case PRINT: case READ: case OPEN:
 Syscall(); break;
 default: error();
}
```


ϵ -Produktionen: Ein einfaches Beispiel

Compiler

Syntaktische Analyse

- Was passiert hier:
- $T \rightarrow \text{program } S \text{ end}$
- $S \rightarrow \text{if } S \text{ then } S E$
- $S \rightarrow \text{begin } S \text{ end}$
- $S \rightarrow \epsilon$
- $E \rightarrow \text{else } S \text{ fi}$
- $E \rightarrow \text{fi}$
- Wann wendet man Regel 3 für S an ??

Compiler

Syntaktische Analyse

Nullable Symbols

- FIRST reicht nicht aus (bei ϵ):
 - Ableitung
 - FDef
 - Fun (Arg) : Type ;
 - **function ID (Arg) : Type ;**
 - Welche Regel für Arg ?
 - FIRST(**ID : Type ; Arg**) = {**ID**}, FIRST(ϵ) = {}
 - **Muss ein Syntaxfehler ausgegeben werden ??**
 - Nein: **Arg $\Rightarrow^* \epsilon$ und “)” can auf Arg folgen**

FDef \rightarrow **Fun (Arg) : Type ;**
Arg \rightarrow **ID : Type ; Arg**
Arg \rightarrow ϵ
Type \rightarrow **integer**
Type \rightarrow **real**
Type \rightarrow **boolean**
Fun \rightarrow **function ID**

function ID () : real ;

Compiler

Syntaktische Analyse

Bausteine für prädiktives rekursiv absteigendes Parsing:

- $\text{nullable}(X)$:
 - wahr falls für Nichtterminal X gilt: $X \Rightarrow^* \epsilon$
- $\text{FIRST}(\gamma)$:
 - Menge der Terminalsymbole mit denen ein von γ abgeleiteter String beginnen kann:
 - $\{a \in T \mid \gamma \Rightarrow^* a\alpha\}$
- $\text{FOLLOW}(X)$:
 - Menge der Terminalsymbole t die auf X ; folgen können:
 - $= \{t \in T \mid S \Rightarrow^* \alpha X t \beta\} \cup \{\$ \mid S \Rightarrow^* \alpha X\}$
 - $\$$ ist immer in $\text{Follow}(S)$

First und Follow

Compiler

Syntaktische Analyse

Abbildung 4.15: Terminal c ist in $\text{FIRST}(A)$ und a in $\text{FOLLOW}(A)$.

Anmerkung: im Drachenbuch gibt es
kein nullable, aber ϵ kann in FIRST sein:
nullable(A) entspricht $\epsilon \in \text{FIRST}(A)$

LL(1)

Compiler

Syntaktische Analyse

- Grammatik ist LL(1) wenn für alle Produktionen $A \rightarrow \alpha, A \rightarrow \beta$ gilt:
 - $\text{FIRST}(\alpha) \cap \text{FIRST}(\beta) = \emptyset$
 - $\neg \alpha \Rightarrow^* \epsilon \vee \neg \beta \Rightarrow^* \epsilon$
 - wenn $\alpha \Rightarrow^* \epsilon$ dann gilt:
 $\text{FOLLOW}(A) \cap \text{FIRST}(\beta) = \emptyset$
 - wenn $\beta \Rightarrow^* \epsilon$ dann gilt
 $\text{FOLLOW}(A) \cap \text{FIRST}(\alpha) = \emptyset$

Berechnung von nullable(X)

Compiler

for all symbols X **do**
 nullable(X) := **false**;

repeat

 change := **false**;

for every production X $\rightarrow s_1 \dots s_k$ **do**

if nullable(X) = **false** and
 if $s_1 \dots s_k$ are all nullable **then**
 nullable(X) := **true**;
 change := **true**; }

until change = **false**

Wahr für k=0 !

Compiler

Berechnung von FIRST

```
for all non-terminals X do FIRST(X) := {};
for all terminals T do FIRST(T) := {T};
```

repeat

Syntaktische Analyse

```
for every production X → s1 ... sk do
 FIRST(X) := FIRST(X) ∪ FIRST(s1);
 for i := 2 to k do
 if nullable(si-1) then
 FIRST(X) := FIRST(X) ∪ FIRST(si);
 else
 break;
 end if
until no more changes
```

$Y: \{c\}$
$X: \{a,c\}$
$Z: \{a,c,d\}$

Übung:

$Z \rightarrow d$	$Y \rightarrow \varepsilon$	$X \rightarrow Y$
$Z \rightarrow XYZ$	$Y \rightarrow c$	$X \rightarrow a$

Compiler

Syntaktische Analyse

FIRST(γ) für Strings

- $\text{FIRST}(X\gamma) = \text{FIRST}(X)$
if not nullable(X)
- $\text{FIRST}(X\gamma) = \text{FIRST}(X) \cup \text{FIRST}(\gamma)$
if nullable(X)
- Beispiel: $\text{FIRST}(XYZ) =$
 - $\{a,c\} \cup \text{FIRST}(YZ) =$
 - $\{a,c\} \cup \{c\} \cup \text{FIRST}(Z) =$
 - $\{a,c\} \cup \{c\} \cup \{a,c,d\} = \{a,c,d\}$

$Y: \{c\}$
 $X: \{a,c\}$
 $Z: \{a,c,d\}$

$Z \rightarrow d$	$Y \rightarrow \epsilon$	$X \rightarrow Y$
$Z \rightarrow XYZ$	$Y \rightarrow c$	$X \rightarrow a$

Compiler

Berechnung von FOLLOW

FIRST:

Y: {c}

X: {a,c}

Z: {a,c,d}

Y: {a,c,d}

X: {a,c,d}

Z: {\$}

```

for all symbols X do FOLLOW(X) := {};
repeat
  for every production X → s1 ... sk do
 for i := 1 to k do
 FOLLOW(si) := FOLLOW(si) ∪ FIRST(si+1);
 for j := i+2 to k do
 if nullable(si+1) and ... nullable(sj-1) then
 FOLLOW(si) := FOLLOW(si) ∪ FIRST(sj);
 end if
 if i=k or (nullable(si+1) and ... nullable(sk)) then
 FOLLOW(si) := FOLLOW(si) ∪ FOLLOW(X);
 end if
  until no more changes

```

\$ durch Sonderregel
im Follow des
Startsymbol

$$Z \rightarrow d$$

$$Z \rightarrow XYZ$$

$$Y \rightarrow \epsilon$$

$$Y \rightarrow c$$

$$X \rightarrow Y$$

$$X \rightarrow a$$

Compiler

Syntaktische Analyse

Benutzung von nullable,First,Follow: Erstellen eines Parsers

- Erstellen einer **Parsertabelle**:
 - Reihen: Nichtterminale **X**
 - Spalten:
 - Terminalsymbole **c** aus der Eingabe
 - Zellen: Produktion **X** \rightarrow **γ** anwendbar wenn
 - **c** \in FIRST(**γ**) oder
 - Nullable(**γ**) und **c** \in FOLLOW(**X**)
- Übersetzung nach C/Java/....:
 - 1 rekursive Prozedure pro Nichtterminal (siehe vorher)

Compiler

Unser Beispiel:

FIRST
Y: {c}
X: {a,c}
Z: {a,c,d}

Prädiktive Parsertabelle:

Syntaktische Analyse

	a	c	d
X	$X \rightarrow a$	$X \rightarrow Y$	$X \rightarrow Y$
Y	$Y \rightarrow \epsilon$	$Y \rightarrow \epsilon$ $Y \rightarrow c$	$Y \rightarrow \epsilon$
Z	$Z \rightarrow XYZ$	$Z \rightarrow XYZ$	$Z \rightarrow XYZ$ $Z \rightarrow d$

FOLLOW
Y: {a,c,d}
X: {a,c,d}
Z: {\$}

Konflikte !!

$Z \rightarrow d$	$Y \rightarrow \epsilon$	$X \rightarrow Y$
$Z \rightarrow XYZ$	$Y \rightarrow c$	$X \rightarrow a$

Hinweis: \$
Spalte fehlt

Anderes Beispiel:

Compiler

$$\begin{aligned} E &\rightarrow T \ E' \\ E' &\rightarrow + \ T \ E' \mid \epsilon \\ T &\rightarrow F \ T' \\ T' &\rightarrow * \ F \ T' \mid \epsilon \\ F &\rightarrow (\ E \) \mid \text{id} \end{aligned}$$

Compiler

Anderes Beispiel:

Nichtterminal	Nullable	First	Follow
E	false	{ id, (}	{), \$ }
E'	true	{ + }	{), \$ }
T	false	{ id, (}	{ +,), \$ }
T'	true	{ * }	{ +,), \$ }
F	false	{ id, (}	{ +, *,), \$ }

$$E \rightarrow T E'$$

$$E' \rightarrow + T E' \mid \epsilon$$

$$T \rightarrow F T'$$

$$T' \rightarrow * F T' \mid \epsilon$$

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

Nichtterminal	Eingabesymbol					
	id	+	*	()	\$
E	$E \rightarrow TE'$			$E \rightarrow TE'$		
E'		$E' \rightarrow +TE'$			$E' \rightarrow \epsilon$	$E' \rightarrow \epsilon$
T	$T \rightarrow FT'$			$T \rightarrow FT'$		
T'		$T' \rightarrow \epsilon$	$T' \rightarrow *FT'$		$T' \rightarrow \epsilon$	$T' \rightarrow \epsilon$
F	$F \rightarrow id$			$F \rightarrow (E)$		

Abbildung 4.17: Parsertabelle M zu Beispiel 4.18

Compiler

Noch ein anderes Beispiel:

Syntaktische Analyse

$$S \rightarrow i \ E \ t \ S \ S' \mid a$$

$$S' \rightarrow e \ S \mid \epsilon$$

$$E \rightarrow b$$

Nichtterminal	Nullable	First	Follow
S	false	{ i, a }	{ e, \$ }
S'	true	{ e }	{ e, \$ }
E	false	{ b }	{ t }

Nichtterminal	Eingabesymbol					
	a	b	e	i	t	\$
S	$S \rightarrow a$			$S \rightarrow iEtSS'$		
S'			$S' \rightarrow \epsilon$ $S' \rightarrow eS$			$S' \rightarrow \epsilon$
E		$E \rightarrow b$				

Ein komplettes Beispiel: Parsing von Ausdrücken

Compiler

Syntaktische Analyse

- $E \rightarrow (E) EC$
- $E \rightarrow \text{Num } EC$
- $EC \rightarrow + E \mid - E \mid * E \mid / E$ Anmerkung:
Keine Prioritäten!
- $EC \rightarrow \epsilon$
- $\text{Num} \rightarrow 0 \mid 1 \text{ DigStar} \mid 2 \text{ DigStar} \mid \dots$
- $\text{DigStar} \rightarrow \epsilon$
- $\text{DigStar} \rightarrow 0 \text{ DigStar} \mid 1 \text{ DigStar} \mid \dots$

Compiler

Syntaktische Analyse

Beispiel: nullable, first, follow

- nullable: EC, DigStar
- $\text{First}(\text{Num}) = \text{First}(\text{DigStar}) = \{0, 1, 2, 3, \dots, 9\}$
- $\text{First}(\text{EC}) = \{+, -, *, /\} \quad \text{First}(\text{E}) = \{(), 0, 1, 2, 3, \dots, 9\}$
- $\text{Follow}(\text{E}) = \{(), \$\} \quad \text{Follow}(\text{EC}) = \{(), \$\}$
- $\text{Follow}(\text{Num}) = \{+, -, *, /, ()\}$
- $\text{Follow}(\text{DigStar}) = \{+, -, *, /, ()\}$

$$E \rightarrow (E) EC$$

$$E \rightarrow \text{Num } EC$$

$$EC \rightarrow + E \mid - E \mid * E \mid / E$$

$$EC \rightarrow \epsilon$$

$$\text{Num} \rightarrow 0 \mid 1 \text{ DigStar} \mid 2 \text{ DigStar} \mid \dots$$

$$\text{DigStar} \rightarrow \epsilon$$

$$\text{DigStar} \rightarrow 0 \text{ DigStar} \mid 1 \text{ DigStar} \mid \dots$$

Übersetzung nach Java: Infrastruktur

Compiler

```
public static void advance() throws java.io.IOException {  
 if(tokasint != -1) { tokasint = System.in.read();  
 tok = (char) tokasint; }  
}
```

Syntaktische Analyse

```
public static void eat(char c) throws java.io.IOException {  
 if(tok==c)  advance();  
 else { System.out.print("*** parser error, expected <");  
 System.out.print(c);  
 System.out.print("> instead of <");  
 if(tokasint== -1)  
 System.out.print("EOF");  
 else  
 System.out.print(tok);  
 System.out.println(">");  
 }
```


Der resultierende Parser I

Compiler

Syntaktische Analyse

```
public static void Expr() throws java.io.IOException
 {switch(tok) {
 case '(': /* Expr --> ( Expr ) ExprCont */
 eat('('); Expr(); eat(')'); ExprCont();
 break;
 case '0': case '1': case '2': case '3': case '4':
 case '5': case '6': case '7': case '8': case '9':
 /* Expr --> Num ExprCont */
 Num(); ExprCont();
 break;
 default: eat('('); /* generate error message */
 }
}
```


Der resultierende Parser II

Compiler

Syntaktische Analyse

```
public static void ExprCont() throws java.io.IOException
 {switch(tok) {
 case ')': case (char) (-1):/* eof */
 /* ExprCont --> epsilon */ break;
 case '+': case '*': case '/': case '-':
 /* ExprCont --> (+|*|/-) Expr */
 advance(); Expr();
 break;
 default: eat(')'), /* generate error message */
 }
}
```

Remember: $\text{Follow}(\text{EC}) = \{ , \$ \}$, $\text{nullable}(\text{EC}) !!$

Compiler

Syntaktische Analyse

Der resultierende Parser III

```
public static void Num() throws java.io.IOException
 {switch(tok) {
 case '0': advance(); break; /* Num --> 0 */
 case '1': case '2': case '3': case '4':
 case '5': case '6': case '7': case '8': case '9':
 /* Num --> (1|2|3|4|5|6|7|8|9) DigStar */
 advance(); DigStar(); break;
 default: eat('0'); /* generate error message */

 }
}
```


Compiler

Syntaktische Analyse

Der resultierende Parser IV

```
public static void DigStar() throws java.io.IOException
 {switch(tok) {
 case ')': case '+': case '*': case '/': case '-':
 case (char) (-1): /* eof */
 break; /* DigStar --> epsilon */
 case '0': case '1': case '2': case '3': case '4':
 case '5': case '6': case '7': case '8': case '9':
 /* DigStar --> (1|2|3|4|5|6|7|8|9) DigStar */
 advance(); DigStar(); break;
 default: eat('0'); /* generate error message */
 }}
```

Remember: $\text{Follow}(\text{Digstart}) = \{ , +, -, *, / \}$,
 $\text{nullable}(\text{DigStar}) !!$

Compiler

Syntaktische Analyse

Der resultierende Parser IV

```
public static void main(String[] args)
throws java.io.IOException {
 System.out.println("LL(1) Parser");
 System.out.println("-----");
 advance();
 System.out.println("Starting parse process...");
Expr();
 System.out.println("Finished.");
}
```

und nun eine Vorführung !
(Quellcode im der Ilias erhältlich)

Probleme für das rekursiv absteigende Parsing

Compiler

Syntaktische Analyse

Compiler

Syntaktische Analyse

Linksfaktorisierung (4.3.4)

- Wiederhole bis keine Änderung mehr:
 - Für jedes Nicht-Terminal X:
 - Finde den längsten gemeinsamen Präfix α von zwei oder mehr Alternativen
 - Falls $\alpha \neq \epsilon$, dann ersetze

$$X \rightarrow \alpha\beta_1 \mid \alpha\beta_2 \mid \dots \mid \alpha\beta_k \mid \gamma_1 \mid \dots \mid \gamma_n$$

$$\begin{aligned} X &\rightarrow \alpha X' \mid \gamma_1 \mid \dots \mid \gamma_n \\ X' &\rightarrow \beta_1 \mid \beta_2 \mid \dots \mid \beta_k \end{aligned}$$

Linksfaktorisierung (Alg. 4.10)

Compiler

Eingabe: Eine Grammatik G

Ausgabe: Eine äquivalente linksfaktorierte Grammatik

Methode: Für jedes Nichtterminal A suchen wir das längste Präfix α , das zwei oder mehr seiner Alternativen gemeinsam haben. Ist $\alpha \neq \epsilon$ – gibt es also ein nicht triviales gemeinsames Präfix –, ersetzen wir alle A -Produktionen $A \rightarrow \alpha\beta_1 | \alpha\beta_2 | \dots | \alpha\beta_n | \gamma$ durch Folgendes, wobei γ für alle Alternativen steht, die nicht mit α beginnen:

$$\begin{aligned} A &\rightarrow \alpha A' \mid \gamma \\ A' &\rightarrow \beta_1 \mid \beta_2 \mid \dots \mid \beta_n \end{aligned}$$

Hier ist A' ein neues Nichtterminal. Diese Transformation wird wiederholt angewendet, bis es keine zwei Alternativen für ein Nichtterminal mehr gibt, die ein gemeinsames Präfix haben. □

Links faktorisierung 2

Compiler

- $S \rightarrow \text{if } E \text{ then } S \text{ else } S$
- $S \rightarrow \text{if } E \text{ then } S$

Syntaktische Analyse

Nach Linksfaktorisierung:

$S \rightarrow \text{if } E \text{ then } S \ R$

$R \rightarrow \text{else } S$

$R \rightarrow \varepsilon$

*Immer noch mehrdeutig
Lösung?*

Dangling Else Problem

Compiler

- $S \rightarrow$
 - Matched |
 - Unmatched
- Matched \rightarrow
 - if Expr then** Matched **else** Matched |
 - OtherStmt
- Unmatched \rightarrow
 - if Expr then** S |
 - if Expr then** Matched **else** Unmatched

Compiler

Syntaktische Analyse

Eliminieren der Linksrekursion

- Umschreiben nach Rechtsrekursion:
 - $E \rightarrow E + T$
 - $E \rightarrow T$
 - $T \rightarrow id \mid Num \mid (E)$

$$\begin{aligned} E &\rightarrow T E' \\ E' &\rightarrow + T E' \\ E' &\rightarrow \epsilon \\ T &\rightarrow id \mid Num \mid (E) \end{aligned}$$

- $X \rightarrow X\gamma_1$
- $X \rightarrow X\gamma_2$
- $X \rightarrow \alpha_1$
- $X \rightarrow \alpha_2$

$$\begin{aligned} X &\rightarrow \alpha_1 X' \\ X &\rightarrow \alpha_2 X' \\ X' &\rightarrow \gamma_1 X' \\ X' &\rightarrow \gamma_2 X' \\ X' &\rightarrow \epsilon \end{aligned}$$

Algorithmus: Eliminieren der Linksrekursion

Compiler

Syntaktische Analyse

- 1) Bringe die Nichtterminale in eine Reihenfolge A_1, A_2, \dots, A_n .
- 2) **for** (jedes i von 1 bis n) {
- 3) **for** (jedes j von 1 bis $i - 1$) {
- 4) ersetze jede Produktion der Form $A_i \rightarrow A_j \gamma$ durch die Produktionen
 $A_i \rightarrow \delta_1 \gamma \mid \delta_2 \gamma \mid \dots \mid \delta_k \gamma$, wobei $A_j \rightarrow \delta_1 \mid \delta_2 \mid \dots \mid \delta_k$
alle aktuellen A_j -Produktionen sind
- 5) }
- 6) eliminiere die unmittelbare Linksrekursion unter den A_i -Produktionen
- 7) }

Compiler

Mehrdeutige Grammatiken

$$Ex \rightarrow \text{Nat} \mid \text{ID} \mid (\text{Ex}) \mid \text{Ex} + \text{Ex} \mid \text{Ex} * \text{Ex}$$

Syntaktische Analyse

- Lösung 1: Parser “hacken”
 - Prioritäten/Konflikte im Parser Explizit behandeln; nicht empfohlen
- Lösung 2: Grammatik umschreiben
 - Verlangt Nachdenken (siehe “dangling else” Problem von vorher)
 - Nicht immer möglich

$$Ex \rightarrow \text{Ex} + \text{Term} \mid \text{Term}$$
$$\text{Term} \rightarrow \text{Term} * \text{Factor} \mid \text{Factor}$$
$$\text{Factor} \rightarrow \text{Nat} \mid \text{ID} \mid (\text{Ex})$$

Compiler

Syntaktische Analyse

Mehrdeutige Grammatiken

- Operator Präzedenzen in Grammatik kodieren:
 - Ebene1 niedrigste Priorität

$$\begin{aligned}\textbf{Ebene}_1 &\rightarrow \textbf{Ebene}_1 \text{ OP}_1 \textbf{Ebene}_2 \mid \textbf{Ebene}_2 \\ \textbf{Ebene}_2 &\rightarrow \textbf{Ebene}_2 \text{ OP}_2 \textbf{Ebene}_3 \mid \textbf{Ebene}_3 \\ &\dots \\ \textbf{Ebene}_k &\rightarrow \textbf{Ebene}_k \text{ OP}_k \textbf{Factor} \mid \textbf{Factor} \\ \textbf{Factor} &\rightarrow \text{Nat} \mid \text{ID} \mid \dots \mid (\textbf{Ebene1})\end{aligned}$$

Fehlerbehandlung

Compiler

Syntaktische Analyse

- Exception generieren
- Insertion (Einfügung)
 - e.g., print error, pretend everything ok
- Deletion (Lösung)
 - e.g., skip until a token in FOLLOW is reached

```
void S() {switch(tok) {  
 case IF: eat(IF) ; E() ;  
 eat(THEN) ; S() ; eat(ELSE) ; S() ; break;  
 case BEGIN: eat(BEGIN) ; S() ; L() ; break;  
 case PRINT: eat(PRINT) ; E() ; break;  
 default: error_recovery ; } }
```


Grammatiken in JavaCC

Compiler

```
options {
 IGNORE_CASE = true;
}
PARSER_BEGIN(MyParser)
class MyParser {
 public static void main(String args[])
 throws ParseException {
 MyParser parser = new MyParser(System.in);
 parser.Start();
}
PARSER_END(MyParser)
```

Syntaktische Analyse

```
TOKEN: {
 < IF: "if" >
 | < #DIGIT: ["0"-"9"]>
 | <ID: ["a"-"z"] ([ "a"-"z" ] | <DIGIT>) * >
 | <NUM: (<DIGIT>) + >
 | <REAL: ( (<DIGIT>) + "." (<DIGIT>) * ) | (( <DIGIT>) * "." (<DIGIT>) + ) >
}
... Parser Grammar Rules
```

Start Symbol der Grammatik

JavaCC Grammars 2/2

Compiler

```
void Start() :  
{  
 /* LOCAL VARIABLE DECLARATIONS ... */  
}  
{  NonTerminal() <TOKEN> ... }  
  
void NonTerminal() :  
{  
 /* LOCAL VARIABLE DECLARATIONS ... */  
}  
{  "+" NonTerminal() | ... } <-- regular expression constructs can be  
 used
```

Syntaktische Analyse

Sehr einfaches Beispiel

Compiler

```
PARSER_BEGIN(Simple3)
public class Simple3 {
 public static void main(String args[]) throws ParseException {
 Simple3 parser = new Simple3(System.in);
 parser.Input();
 }
}
PARSER_END(Simple3)
SKIP :
{ " " | "\t" | "\n" | "\r" }
TOKEN :{ <LBRACE: "{">} <RBRACE: "}">}
void Input() :
{ int count; }
{ count=MatchedBraces() <EOF>
{ System.out.println("The levels of nesting is " + count); }
}
int MatchedBraces() :
{ int nested_count=0; }
{ [<LBRACE> nested_count=MatchedBraces() {nested_count++;} <RBRACE>]
{ return nested_count; }
}
```


Compiler

Syntaktische Analyse

Zusammenfassung

- Recursive Descent Parsing:
 - **Prinzipien, Einschränkungen**
 - **Berechnung von nullable, First, Follow**
 - **Einen Parser per Hand schreiben**
 - **Was ist LL(1)?**
 - **Probleme: wie kann man diese lösen
(siehe auch Buch!)**