Replacing recursion with iteration

Adeesha Wijayasiri

Replacing recursion with iteration

 To make our grammar LL(1), we introduced nonterminals X,Y,Z. None are needed.
 SL isn't needed, either.

Grammars (So FAR)

Our "model" PL grammar.

Modified, LL(1)) grammar.

```
S \rightarrow begin SL end \{begin\}
 S
 → begin SL end {begin}
 \rightarrow id := E;
 {id}
 \rightarrow id := E ;
 {id}
 \rightarrow S Z
 {begin,id}
 SL
SL \rightarrow SL S
 {begin,id}

ightarrow S Z
 {begin,id}
 {begin,id}
 \rightarrow S
 {end}
 E \rightarrow E+T
 {(,id}
 E

ightarrow T Y
 {(,id}
 \rightarrow T
 {(,id}
 {+}
 \rightarrow + T Y
 T \rightarrow P*T
 {(,id}
 {;,)}
 {(,id}
 \rightarrow P
 \rightarrow P X
 {(,id}
 \rightarrow * T
 {*}
 \mathtt{P} \rightarrow (\mathtt{E})
 { ( }
 {;,+,)}

ightarrow id
 {id}
 P
 \rightarrow (E)
 { ( }

ightarrow id
 {id}
```

Procedures SL, X, Y and Z can all be eliminated.

Replacing recursion

```
S \rightarrow begin SL end
 proc S;
 \rightarrow id := E ;
 case Next Token of
 SL \rightarrow S Z
 T begin :
 Read(T begin);
 z \rightarrow s z
 repeat
Replaces
 S();
 call
 until Next Token ∉ {T begin, T id};
 Read(T end);
to SL, and
 T id:
 Read(T id);
recursion
 Read (T :=);
  on Z.
 E();
 Read (T ;);
 otherwise
 Error;
 end;
 end;
 Regular Right-Part Grammar:
```

 $S \rightarrow begin S+ end$

 \rightarrow id := E ;

Replacing recursion

Replacing recursion

```
proc P;
case Next Token of
T_(: Read(T_();
E();
Read(T_));
T_id: Read(T_id);
otherwise Error;
end;
end;
No change!
```

Regular Right-Part Grammar:

```
S 	o begin S+ end
	o id := E ;
E 	o T(+T)*
T 	o P(*T)?
P 	o (E)
	o id
```

summary

- To make our grammar LL(1), we introduced nonterminals X,Y,Z.
- We just got rid of them.
- Got rid of SL, too.
- Resulting code is remarkably simple.

Bottom-up derivation tree, original grammar

Topics

Red: now

- Possibilities:
 - Derivation tree or Abstract Syntax Tree.
 - Top-down, or Bottom-up.
 - For original or modified grammar!
- Leading up to:

AST, bottom-up, for the original grammar ("the one").

BU DT, original grammar

```
S \rightarrow begin SL end
 \rightarrow id := E ;
 SL \rightarrow SL S
proc S;
 \rightarrow S
 case Next Token of
 T begin :
 Read(T begin);
 S();
 Write (SL \rightarrow S);
 while Next_Token ∈ {T_begin,T_id} do
 S();
 Write (SL → SL S);
 Read(T end);
 Write \overline{(S)} \rightarrow \text{begin SL end};
 T_id:
 Read(T id);
 Read (\overline{T} :=);
 E();
 Read (T ;);
 Write (S \rightarrow id :=E ;);
 otherwise
 Error;
  end;
end;
```

BU DT, original grammar

```
proc E;
 T(); Write (E \rightarrow T);
 while Next_Token = T_+ do
 Read (T_+);
 E \rightarrow E+T
 T();
 Write (E \rightarrow E+T);
 od;
 T \rightarrow P*T
end;
 \rightarrow T
proc T;
 P();
 if Next Token = T *
 Read (T_*); T();
 then
 Write (T \rightarrow P*T);
 Write (T \rightarrow P);
 else
end;
```


BU DT, original grammar

We combined:

- Top-down parsing
 - LL(1) grammar
 - Pre-order process
- Bottom-up tree construction
 - Original grammar
 - Post-order process

Parser output

```
• Input String:
 begin id := (id + id) * id; end
• Output:
 \mathtt{P} \, 	o \, \mathtt{id}
 \mathbf{T} \rightarrow \mathbf{P}
 T \rightarrow P*T
 {	t E} \ 	o \ {	t T}
 \mathtt{P} \, 	o \, \mathtt{id}
 {	t E} \ 	o \ {	t T}
 \mathtt{T} \rightarrow \mathtt{P} \mathtt{S} \rightarrow \mathtt{id}:=\mathtt{E};
 E \rightarrow E+T
 P \rightarrow (E)
 \mathtt{S} \, 	o \, \mathtt{begin} \, \, \mathtt{SL} \, \, \mathtt{end}
 \mathtt{P} \rightarrow \mathtt{id}
 {\tt T} \rightarrow {\tt P}
```


summary

Red: done

- Possibilities:
 - Derivation tree or Abstract Syntax Tree.
 - Top-down, or Bottom-up.
 - For original or modified grammar!
- Clean implementation, using stack of trees.
- ONE MORE THING TO DO: BUILD the AST! ("the one")

Bottom-up AST, original grammar

Topics

Red: now

- Possibilities:
 - Derivation tree or Abstract Syntax Tree.
 - Top-down, or Bottom-up.
 - For original or modified grammar!
- OUR FINAL GOAL! ("the one")
- Build the AST, for the original grammar, bottom-up.
- This is THE way to build a parser.

Building Derivation Trees

Sample Input: - + i - i * (i + i) / i + i

DERIVATION TREE:

Abstract Syntax Trees

- AST is a condensed version of the derivation tree.
- No noise (intermediate nodes).
- String-to-tree transduction grammar:
 - rules of the form $A \rightarrow \omega = > 's'$.

Example

Grammar:

$$E \rightarrow E+T => +
\rightarrow E-T => -
\rightarrow T
T \rightarrow F*T => *
\rightarrow F/T => /
\rightarrow F
F \rightarrow -F => neg
\rightarrow +F => +
\rightarrow P
P \rightarrow (E)
\rightarrow i => i$$

ABSTRACT SYNTAX TREE:

AST, Bottom-UP, original grammar

```
proc S
 S \rightarrow begin S+ end => `block'
  int N=1;
 \rightarrow id := E ;
 => 'assign'
  case Next Token of
 T begin:Read(T begin);
 S();
 while Next Token ∈ {T begin, T id} do
 S();
 Build Tree ('x',n):
 N++;
 Read(T end);
 1. Pop n trees,
 Build tree ('block', N);
 2. Build 'x' parent
 T id: Read(\overline{T} id);
 node,
 Read (\overline{T} :=);
 E();
 3. Push new tree.
 Read (T ;);
 Build tree('assign',2);
 Read() no longer builds
 otherwise Error;
 tree nodes, except for
  end:
 <id>, <int>, etc.
end:
```

AST, Bottom-UP, original grammar

```
E → E+T => '+'
 → T

T → P*T => '*'
 → P
```

AST, Bottom-UP, original grammar

```
egin{array}{ll} \mathtt{P} & 
ightarrow (\mathtt{E}) \ 
ightarrow \mathtt{id} \end{array}
```


No Build_tree() necessary

Parser output

• Input String:

begin
$$id_1 := (id_2 + id_3) * id_4$$
; end

• Output (Tree-building actions):

How to write a parser

- Starting point:
 - A Regular Right-Part, Syntax-Directed Translation Scheme
- Write parser directly from the grammar.
- There's (likely) an LL(1) grammar lurking in there, but
 - Don't need to write it explicitly.
- Calculate Select sets, er, well ... selectively.
- Don't need Derivation Tree.
- Recognize patterns, build code.
- This is THE way to build a parser.

First-child, next-sibling trees

- A binary tree, used to represent n-ary (general) trees.
- Left child is first child.
- Right child is next sibling.

N-ary tree:

First-child, next-sibling tree:

Advantage of first-child, next-sibling trees

- Pre-order traversal is the same.
 - Useful to print a tree, in indented format.

The build_tree procedure

Build_tree('x',3):

Result:


```
proc Build_tree(x,n);
  p=nil;
  for i=1 to n do
 c=pop(S);
 c.right=p;
 p=c;
  end;
  Push(S,node(x,p,nil));
end;
```

works with n=0, too.

summary

Red: done

- Possibilities:
 - Derivation tree or Abstract Syntax Tree.
 - Top-down, or Bottom-up.
 - For original or modified grammar!
- OUR FINAL GOAL! ("the one")
- Build the AST, for the original grammar, bottom-up.
- This is THE way to build a parser by hand.

Acknowledgements

- Programming Language Pragmatics by Michael L. Scott. 3rd edition. Morgan Kaufmann Publishers. (April 2009).
- Lecture Slides of Dr.Malaka Walpola and Dr.Bermudez