

Compiler Constructions Chapter 4(Parsing) Part 1

Dr. Doaa Shebl
Faculty of Computers and Artificial Intelligence
Beni-Suef University

Compiler Construction

$$G = (V, \Sigma, P, S)$$

$$L(G) = \{ w / w \in \Sigma^* \mid S \Longrightarrow^* w \}.$$

 $G: S \rightarrow a S b / ab$

$$\Sigma = \{ a, b \}$$

$$L = \{ ab, aabb, \dots \}$$

$$L \subseteq \Sigma^* = \bigcup_{i=0}^{\infty} \Sigma^i$$

Derivation

$$S \Rightarrow ab$$

$$S \Rightarrow aSb$$
$$\Rightarrow aabb$$

$$S \Rightarrow aSb$$

$$\Rightarrow aaSbb$$

$$\Rightarrow \cdots aa...bb$$

 $G: S \rightarrow a S b / SS / ab$

The role of the parser

 $G: S \rightarrow a S b / ab$

Directed graph of the grammar

1- Breadth-First Top-down Parsing Algorithm

```
Input: context –free grammar G (V, \Sigma, P, S)
String p \in \Sigma^*
queue O

 initialize T with root S

 INSERT (S, Q)
 2. repeat
 2.1. q:=REMOVE(Q)
 2.2 i = 0
 2.3. done = false
 let q = uAv where A is the first variable in q.
 2.4. repeat
 2.4.1. if there is no A rule numbered greater than i
 then done:=tme
 2.4.2 if not done then
 Let A \rightarrow w be the first A rule with numbered greater than i.
 Let j be the number of this rule.
 2.4.2.1 if uwv \notin \Sigma^* and the terminal prefix of uwv matches a
 prefix of p then
 2.4.2.1.1 INSERT (uwv, Q)
 2.4.2.1.2 Add node uwv to T. Set a pointer from uwv to q.
 end if
 end if
 2.4.3. i = i
 until done or p = uwv
 until EMPTY or p = uwv
3. if p = uwv then accept else reject
```

Example: To illustrate how to construct a string (b+b) by using the above algorithm Let G be the grammar, where

$$G = (\{S, A, T\}, \{b, +, (,)\}, P, S)$$

 $P: 1. S \rightarrow A$

 $2. A \rightarrow T$

 $3. A \rightarrow A + T$

4. $T \rightarrow b$

5. $T \rightarrow (A)$

Figure 1. Path and derivation generated by Breadth-first search for (b+b).

2- Top-down parsing: Depth first Search

```
Input: context –free grammar G (V, \Sigma, P, S)
 string p \in \Sigma^*
 stack S.

 PUSH([S, 0, 0], S)

 2. repeat
 2.1. [q, i] := POP(S)
 2.2. dead-end =false
 2.3. repeat
 let q = uAv where A is the left most variable in q.
 2.3.1. if u is not a prefix of p then dead-end = true
 2.3.2. if there is no A rule numbered greater than i
 then.
 dead-end = true
 2.3.3 if not dead-end then
 Let A→w be the first A rule with number
 grater than i
 Let j be the number of this rule
 2.3.3.1. PUSH ([q, j],S)
 2.3.3.2. q = uwv
 2.333i = 0
 end if
 until dead-end or q \in \Sigma^*
 until q = p or EMPTY(S)
```

Example: To illustrate how to construct a string (b+b) by using the above algorithm Let G be the grammar, where

$$G = (\{S, A, T\}, \{b, +, (,)\}, P, S)$$

 $P: 1. S \rightarrow A$

 $2. A \rightarrow T$

 $3. A \rightarrow A + T$

4. $T \rightarrow b$

5. $T \rightarrow (A)$

path and derivation generated by depth-first search for (b+b)

Example 3:

1-
$$S \rightarrow A$$

2- $A \rightarrow T$
3- $A \rightarrow A + T$
4- $T \rightarrow b$
5- $T \rightarrow (A)$ string: (b)

i) parse tree using the Depth-First Top-Down Parsing Algorithm.

ii)Stack

iii)
$$q = S$$
, $i=0$
 $I - S \rightarrow A$ $j=1$
 $q = A$
 $2 - A \rightarrow T$ $j=2$
 $q = T$
 $4 - T \rightarrow b$ $j=4$
 $q = T$
 $5 - T \rightarrow (A)$ $j=5$
 $q = (A)$
 $2 - A \rightarrow T$ $j=2$
 $q = (T)$
 $4 - T \rightarrow b$

1-
$$S \rightarrow A$$

2- $A \rightarrow T$
3- $A \rightarrow A+T$
4- $T \rightarrow b$
5- $T \rightarrow (A)$

Example 4:

- 1 $S \rightarrow AA$
- 2 $A \rightarrow aa$
- 3 A $\rightarrow bb$

String: bbbb

i) Depth- First Top-Down Parsing Algorithm.

ii) Trace the stack

[S,0] [S,1]
[AA, 2] [AA, 3]
aaA [bbA, 2] [bbA, 3]
bbaa bbbb

iii) tree

