

The Study of Parsing

The process of discovering a derivation for some sentence

- Need a mathematical model of syntax a grammar G
- Need an algorithm for testing membership in L(G)
- Need to keep in mind that our goal is building parsers, not studying the mathematics of arbitrary languages

Outline

- Overview of Lexical Analysis
- What is Syntax Analysis?
- Context-Free Grammars
- Derivation and Parse Trees
- Top-down vs. Bottom-up Parsing
- Ambiguous Grammars
- Implementing a Parser

· Lexical Analyzer Creates Tokens out of a Text

• Tokens are defined using Regular Expressions

Regular Expressions, Grammars and Languages

- A regular expression can be written using only:
 - characters in the alphabet

 - Example: (-| €) (0|1|2|3|4|5|6|7|8|9)+ ·(. ·(0|1|2|3|4|5|6|7|8|9)*)?
- Regular language is a language defined by a regular expression

Regular Expressions, Grammars and Languages

- What about symbolic variables?
 - Example: $num = 0 \mid 1 \mid 2 \mid 3 \mid 4 \mid 5 \mid 6 \mid 7 \mid 8 \mid 9$ $posint = num \cdot num^*$ $int = (\mathbf{\epsilon} \mid -) \cdot posint$ $real = int \cdot (\mathbf{\epsilon} \mid (\cdot \cdot posint))$
- They are just shorthand or "syntactic sugar"
 - Example: (-| €) :(0|1|2|3|4|5|6|7|8|9)+ :(. :(0|1|2|3|4|5|6|7|8|9)*)?

- Overview of Lexical Analysis
- What is Syntax Analysis?
- Context-Free Grammars
- Derivation and Parse Trees
- Top-down vs. Bottom-up Parsing
- Ambiguous Grammars
- Implementing a Parser

Syntax and Semantics of a Programming Language?

- Syntax
 - How a program looks like
 - Textual representation or structure
 - A precise mathematical definition is possible
- Semantics
 - What is the meaning of a program
 - Harder to give a mathematical definition

Why do Syntax Analysis?

- Can provide a precise, easy-to-understand definition
- A proper grammar imparts a structure into a programming language
- Can automatically construct a parser that can determine if the program is syntactically well formed
- · Helps in the translation process
- Easy to modify/add to the language

Balanced Parentheses Problem

• Can we define this using a Regular Expression?

Balanced Parentheses Problem

• Can we define this using a Regular Expression?

NO!

Balanced Parentheses Problem

• Can we define this using a Regular Expression?

NO!

- Intution:
 - Number of open parentheses should match the close parentheses
 Need to keep tab of the count

 - or need recursion
 - Also: NFA's and DFA's cannot perform unbounded counting

Balanced Parentheses Problem

• Is there a grammar that can define this?

$$~~\rightarrow (~~) ~~| \epsilon~~~~~~$$

- The definition is Recursive
- This is a Context-Free Grammar
 - It is more expressive than Regular Expressions

- Overview of Lexical Analysis
- What is Syntax Analysis?
- Context-Free Grammars
- Derivation and Parse Trees
- Top-down vs. Bottom-up Parsing
- Ambiguous Grammars
- Implementing a Parser

Defining Context-Free Grammars (CFGs)

Formally, a grammar is a four tuple, G = (S, N, T, P)

- Start symbol S
- A special nonterminal is designated
 - (syntactic variables)
- Nonterminals N
 - (words)
- Syntactic variables
 Terminals T • Productions P
- $(P:N \to (N \cup T)^+)$

(set of strings in L(G))

The manner in which terminals and nonterminals are combined to form strings
 A nonterminal in LHS and a string of terminals and non-terminals in RHS

Example of a CFG

Example of a CFG

$$\langle S \rangle \rightarrow (\langle S \rangle) \langle S \rangle$$

$$~~\rightarrow \epsilon~~$$

 $\langle S \rangle \rightarrow \epsilon$

Why use Regular Expressions?

- Separating syntax analysis into lexical and non-lexical parts is a nice modularization boundary
- Lexical rules are simple, can be expressed using regular expressions
- · Regular Expressions are more concise
- Lexical Analyzer implementations for Regular Expressions are more efficient

Creating a CFG

- We need to create a CFG from a given language definitions
- · There are many issues involved
 - We'll address some of them in this class
- Lets look at a simple language

Example: A CFG for expressions

- Simple arithmetic expressions with + and *
 - 8.2 + 35.6
 - 8.32 + 86 * 45.3
 - (6.001 + 6.004) * (6.035 * -(6.042 + 6.046))
- Terminals (or tokens)
 - **num** for all the numbers
- What is the grammar for all possible expressions?

- Overview of Lexical Analysis
- What is Syntax Analysis?
- Context-Free Grammars
- Derivation and Parse Trees
- Top-down vs. Bottom-up Parsing
- Ambiguous Grammars
- · Implementing a Parser

Derivation

- How do we show that a sequence of tokens is accepted by a CFG?
- Productions are used to derive a sequence of tokens from the start symbol
- For a given strings α, β and γ and a production $A \to \beta$ A single step of derivation is

Example Derivation

• Grammar

$$\rightarrow$$
 | () | - | num \rightarrow + | *

• Input

• Token Stream

Example Derivation

<expr>

num '*' '(' num '+' num ')'

Top-down vs. Bottom-up Parsing

- · We normally scan from left to right
- · Left-most derivation reflects top-down parsing
 - Start with the start symbol
 - End with the string of tokens

Top-down vs. Bottom-up Parsing

- We normally scan from left to right
- · Left-most derivation reflects top-down parsing
 - Start with the start symbol
 - End with the string of tokens
- Right-most derivation reflects bottom-up parsing
 - Start with the string of tokens
 - Ends with the start symbol

Bottom-up Parsing

- Right-most derivation
 - \Rightarrow <expr>
 - <expr> <op> <expr> \Rightarrow
 - $<_{expr}><_{op}>'(`<_{expr}>')'$
 - <expr> <op> '(' <expr> <op> <expr> ')'
 - <expr> <op> '(' <expr> <op> num ')'
 - <expr> <op> '(' <expr> '+' num ')"
 - <expr> <op> '(' num '+' num ')' <expr> '*' '(' num '+' num ')'
 - num '*' '(' num '+' num ')'

- Overview of Lexical Analysis
- What is Syntax Analysis?
- Context-Free Grammars
- Derivation and Parse Trees
- Top-down vs. Bottom-up Parsing
- Ambiguous Grammars
- · Implementing a Parser

Another Example

- Input:
 - 124 + 23.5 * 86
- Token Stream:
 - num '+' num '*' num

Question: Is this Grammar ambiguous?

<stmt $> \rightarrow$ if <expr> then <stlist>

<stmt $> \rightarrow$ if <expr> then <stlist> else <stlist>

How do you make this unambiguous?

<stmt $> \rightarrow$ if <expr> then <stlist>

<stmt $> \rightarrow$ if <expr> then <stlist> else <stlist>

Ambiguous Grammars

Definitions

- If a grammar has more than one leftmost derivation for a single sentential form, the grammar is ambiguous
- If a grammar has more than one rightmost derivation for a single sentential form, the grammar is ambiguous
- The leftmost and rightmost derivations for a sentential form may differ, even in an unambiguous grammar

Classic example — the *if-then-else* problem

 $\begin{array}{cccc} \mathit{Stmt} \to & \text{if } \mathit{Expr} \ \underline{\text{then}} \ \mathit{Stmt} \\ & | & \text{if } \mathit{Expr} \ \underline{\text{then}} \ \mathit{Stmt} \ \underline{\text{else}} \ \mathit{Stmt} \\ & | & ... \ \mathit{other stmts} \ ... \end{array}$

This ambiguity is entirely grammatical in nature

Ambiguity

Removing the Ambiguity

- Must rewrite the grammar to avoid generating the problem
- Match each <u>else</u> to innermost unmatched <u>if</u> (common sense rule)

```
1 Stmt → WithElse
2 | NoElse
3 WithElse → if Expr then WithElse else WithElse
4 | OtherStmt
5 NoElse → if Expr then Stmt
6 | if Expr then WithElse else NoElse
```

Intuition: a NoElse always has no else on its last cascaded else if statement

With this grammar, the example has only one derivation

Ambiguity

if Expr₁ then if Expr₂ then Stmt₁ else Stmt₂

-	. ,
Rule	Sentential Form
_	Stmt
2	NoElse
5	if Expr then Stmt
	if E1 then Stmt
1	<u>if</u> E₁ <u>then</u> WithElse
	if E1 then if Expr then WithElse else WithElse
?	if E_1 then if E_2 then WithElse else WithElse
4	if E_1 then if E_2 then S_1 else WithElse
4	if E_1 then if E_2 then S_1 else S_2

This binds the <u>else</u> controlling S_2 to the inner <u>if</u>

Outline

- Overview of Lexical Analysis
- What is Syntax Analysis?
- Context-Free Grammars
- Derivation and Parse Trees
- Top-down vs. Bottom-up Parsing
- Ambiguous Grammars
- · Implementing a Parser

Implementing a Parser

- Implementing a parser for some CFGs can be very difficult
 - Need to look at the input and choose a production
 - Cannot choose the right production without looking a lot ahead

Example of look ahead

• Grammar

<stmt $> \rightarrow a <$ long> b<stmt $> \rightarrow a <$ long> c $< long> \rightarrow x < long> | x$

- Input string "axxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx""
- May need to look ahead a long while before deciding on a production

Implementing a Parser

- Implementing a parser for some CFGs can be very difficult
 - Need to look at the input and choose a production
 Cannot choose the production without look ahead
- · Different Techniques
 - Each can handle some set of CFGs
 - Categorization of techniques

Summary

- What is Syntax Analysis?
- Difference between Lexical any Syntax Analyses
- All about Context-Free Grammars
- Parse Trees
- Left-most and Right-most Derivations
- Top-down and Bottom-up Parsing
- Ambiguous Grammars
- Issues in Parser Implementation