

Chapter 2 :: Programming Language Syntax

Programming Language Pragmatics, Fourth Edition

Michael L. Scott

Regular Expressions

- A regular expression is one of the following:
 - A character
 - The empty string, denoted by ε
 - Two regular expressions concatenated
 - Two regular expressions separated by | (i.e., or)
 - A regular expression followed by the Kleene star* (concatenation of zero or more strings)

Regular Expressions

• Numerical constants accepted by a simple hand-held calculator:

```
number \longrightarrow integer | real integer \longrightarrow digit digit * real \longrightarrow integer exponent | decimal (exponent | \epsilon) decimal \longrightarrow digit * ( . digit | digit . ) digit * exponent \longrightarrow (e | E) (+ | - | \epsilon) integer digit \longrightarrow 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9
```


- The notation for context-free grammars (CFG) is sometimes called Backus-Naur Form (BNF)
- A CFG consists of
 - A set of terminals T
 - A set of non-terminals N
 - A start symbol S (a non-terminal)
 - A set of productions

Expression grammar with precedence and associativity

$$expr \longrightarrow id \mid number \mid - expr \mid (expr) \mid expr op expr$$
 $op \longrightarrow + \mid - \mid * \mid /$


```
expr \longrightarrow id \mid number \mid -expr \mid (expr) \mid expr op expr
op \longrightarrow + \mid - \mid * \mid /
```

"slope * x + intercept"

```
expr \implies expr op \ \underline{expr}
\implies expr \ \underline{op} \ id
\implies \underline{expr} + id
\implies expr \ op \ \underline{expr} + id
\implies expr \ \underline{op} \ id + id
\implies \underline{expr} * id + id
\implies id * id + id
\implies id * id + id
(slope) \ (x) \ (intercept)
```


Parse tree for expression grammar for"slope * x + intercept"

- Alternate (Incorrect) Parse tree for
 "slope * x + intercept"
- Our grammar is ambiguous

• A better version because it is unambiguous and captures precedence

```
1. expr \longrightarrow term \mid expr \ add\_op \ term
```

- 2. $term \longrightarrow factor \mid term mult_op factor$
- 3. $factor \longrightarrow id \mid number \mid factor \mid (expr)$
- 4. $add_op \longrightarrow + | -$
- 5. $mult_op \longrightarrow * | /$

Parse tree for expression grammar (with left associativity) for 3 + 4 * 5

- Recall scanner is responsible for
 - tokenizing source
 - removing comments
 - (often) dealing with *pragmas* (i.e., significant comments)
 - saving text of identifiers, numbers, strings
 - saving source locations (file, line, column) for error messages

- Suppose we are building an ad-hoc (hand-written) scanner for Pascal:
 - We read the characters one at a time with look-ahead
- If it is one of the one-character tokens

- If it is a ., we look at the next character
 - If that is a dot, we announce.
 - Otherwise, we announce . and reuse the look-ahead

- If it is a <, we look at the next character
 - if that is a = we announce <=
 - otherwise, we announce < and reuse the lookahead, etc
- If it is a letter, we keep reading letters and digits and maybe underscores until we can't anymore
 - then we check to see if it is a reserve word

- If it is a digit, we keep reading until we find a non-digit
 - if that is not a . we announce an integer
 - otherwise, we keep looking for a real number
 - if the character after the . is not a digit we announce an integer and reuse the . and the look-ahead

 Pictorial representation of a scanner for calculator tokens, in the form of a finite automaton

- This is a deterministic finite automaton (DFA)
 - Lex, scangen, etc. build these things automatically from a set of regular expressions
 - Specifically, they construct a machine that accepts the language

```
identifier | int const
| real const | comment | symbol
| ...
```


- We run the machine over and over to get one token after another
 - Nearly universal rule:
 - always take the longest possible token from the input thus foobar is foobar and never f or foo or foob
 - more to the point, 3.14159 is a real const and never 3, ., and 14159
- Regular expressions "generate" a regular language; DFAs "recognize" it

- Scanners tend to be built three ways
 - ad-hoc
 - semi-mechanical pure DFA(usually realized as nested case statements)
 - table-driven DFA
- Ad-hoc generally yields the fastest, most compact code by doing lots of specialpurpose things, though good automaticallygenerated scanners come very close

- Writing a pure DFA as a set of nested case statements is a surprisingly useful programming technique
 - though it's often easier to use perl, awk, sed
 - for details see Figure 2.11
- Table-driven DFA is what lex and scangen produce
 - lex (flex) in the form of C code
 - scangen in the form of numeric tables and a separate driver (for details see Figure 2.12)

- Note that the rule about longest-possible tokens means you return only when the next character can't be used to continue the current token
 - the next character will generally need to be saved for the next token
- In some cases, you may need to peek at more than one character of look-ahead in order to know whether to proceed
 - In Pascal, for example, when you have a 3 and you a see a dot
 - do you proceed (in hopes of getting 3.14)? or
 - do you stop (in fear of getting 3..5)?

• In messier cases, you may not be able to get by with any fixed amount of look-ahead.In Fortr an, for example, we have

DO 5 I =
$$1,25$$
 loop
DO 5 I = 1.25 assignment

• Here, we need to remember we were in a potentially final state, and save enough information that we can back up to it, if we get stuck later

- Terminology:
 - context-free grammar (CFG)
 - symbols
 - terminals (tokens)
 - non-terminals
 - production
 - derivations (left-most and right-most canonical)
 - parse trees
 - sentential form

- By analogy to RE and DFAs, a context-free grammar (CFG) is a *generator* for a context-free language (CFL)
 - a parser is a language recognizer
- There is an infinite number of grammars for every context-free language
 - not all grammars are created equal, however

- It turns out that for any CFG we can create a parser that runs in O(n^3) time
- There are two well-known parsing algorithms that permit this
 - Early's algorithm
 - Cooke-Younger-Kasami (CYK) algorithm
- O(n^3) time is clearly unacceptable for a parser in a compiler too slow

- Fortunately, there are large classes of grammars for which we can build parsers that run in linear time
 - The two most important classes are called
 LL and LR
- LL stands for 'Left-to-right, Leftmost derivation'.
- LR stands for 'Left-to-right, Rightmost derivation'

- LL parsers are also called 'top-down', or 'predictive' parsers & LR parsers are also called 'bottom-up', or 'shift-reduce' parsers
- There are several important sub-classes of LR parsers
 - SLR
 - LALR
- We won't be going into detail on the differences between them

- Every LL(1) grammar is also LR(1), though right recursion in production tends to require very deep stacks and complicates semantic analysis
- Every CFL that can be parsed deterministically has an SLR(1) grammar (which is LR(1))
- Every deterministic CFL with the *prefix* property (no valid string is a prefix of another valid string) has an LR(0) grammar

- You commonly see LL or LR (or whatever) written with a number in parentheses after it
 - This number indicates how many tokens of look-ahead are required in order to parse
 - Almost all real compilers use one token of look-ahead
- The expression grammar (with precedence and associativity) you saw before is LR(1), but not LL(1)

• Here is an LL(1) grammar (Fig 2.15):

• LL(1) grammar (continued)

- Like the bottom-up grammar, this one captures associativity and precedence, but most people don't find it as pretty
 - for one thing, the operands of a given operator aren't in a RHS together!
 - however, the simplicity of the parsing algorithm makes up for this weakness
- How do we parse a string with this grammar?
 - by building the parse tree incrementally

Example (average program)

```
read A
read B
sum := A + B
write sum
write sum / 2
```

• We start at the top and predict needed productions on the basis of the current left-most non-terminal in the tree and the current input token

• Parse tree for the average program (Figure 2.18)

- Table-driven LL parsing: you have a big loop in which you repeatedly look up an action in a two-dimensional table based on current leftmost non-terminal and current input token. The actions are
 - (1) match a terminal
 - (2) predict a production
 - (3) announce a syntax error

• LL(1) parse table for parsing for calculator language

Top-of-stack nonterminal	id	number	read	Curren write	t inp	out to	oken)	+	<u></u> -	*	/	\$\$
program	1	-	1	1	_	_	_	-	_	==	-	1
$stmt_list$	2	100 miles	2	2	100	57-50		12-22		- 8		3
stmt	4	-	5	6	-	-	-	-		-	-	-
expr	7	7	<u> 22—24;</u>	<u>s-</u>	72 <u>-</u> 25	7		75 <u></u>			<u> 22—2</u> 5	<u> </u>
$term_tail$	9	-	9	9	10-	-	9	8	8	2- 5	-	9
term	10	10	2 <u>00—2</u> 00	<u>=</u>	P <u></u>	10	2 <u></u>	16 <u>5</u>	_22	<u></u> 37	<u>25—25</u>	% <u>-13</u>
$factor_tail$	12	;	12	12	-	-	12	12	12	11	11	12
factor	14	15	2 <u>1 - 1</u> 2	<u> </u>	75 <u>—5</u>	13	2 <u>0 - 2</u> 7	75 <u></u>	_22	<u></u>	<u> 22 – 23</u>	<u> </u>
add_op	-80	i—	-		2 -	-	(16	17	 8	-	s—
$mult_op$	_50		<u>-</u> -	<u> </u>	-	_	12	9 <u></u> 9		18	19	<u> </u>

- To keep track of the left-most non-terminal, you push the as-yet-unseen portions of productions onto a stack
 - for details see Figure 2.21
- The key thing to keep in mind is that the stack contains all the stuff you expect to see between now and the end of the program
 - what you *predict* you will see

- Problems trying to make a grammar LL(1)
 - left recursion
 - example:

• we can get rid of all left recursion mechanically in any grammar

- Problems trying to make a grammar LL(1)
 - common prefixes: another thing that LL parsers can't handle
 - solved by "left-factoring"
 - example:

• we can eliminate left-factor mechanically

- Note that eliminating left recursion and common prefixes does NOT make a grammar LL
 - there are infinitely many non-LL
 LANGUAGES, and the mechanical
 transformations work on them just fine
 - the few that arise in practice, however, can generally be handled with kludges

- Problems trying to make a grammar LL(1)
 - the "dangling else" problem prevents grammars from being LL(1) (or in fact LL(k) for any k)
 - the following natural grammar fragment is ambiguous (Pascal)

• The less natural grammar fragment can be parsed bottom-up but not top-down

- The usual approach, whether top-down OR bottom-up, is to use the ambiguous grammar together with a *disambiguating* rule that says
 - else goes with the closest then or
 - more generally, the first of two possible
 productions is the one to predict (or reduce)

- Better yet, languages (since Pascal) generally employ explicit end-markers, which eliminate this problem
- In Modula-2, for example, one says:

```
if A = B then
 if C = D then E := F end
else
 G := H
end
```

• Ada says 'end if'; other languages say 'fi'

 One problem with end markers is that they tend to bunch up. In Pascal you say

```
if A = B then ...
else if A = C then ...
else if A = D then ...
else if A = E then ...
else ...;
```

With end markers this becomes

```
if A = B then ...
else if A = C then ...
else if A = D then ...
else if A = E then ...
else ...;
end; end; end; end;
```


- The algorithm to build predict sets is tedious (for a "real" sized grammar), but relatively simple
- It consists of three stages:
 - (1) compute FIRST sets for symbols
 - (2) compute FOLLOW sets for non-terminals (this requires computing FIRST sets for some strings)
 - (3) compute predict sets or table for all productions

Algorithm First/Follow/Predict:

```
- FIRST(α) == {a : α →* a β}

U (if α =>* ε THEN {ε} ELSE NULL)

- FOLLOW(A) == {a : S →+ α A a β}

U (if S →* α A THEN {ε} ELSE NULL)

- Predict (A → X_1 ... X_m) == (FIRST (X_1 ... X_m) - {ε}) U (if X_1, ..., X_m →* ε then FOLLOW (A) ELSE NULL)
```

For examples, look at lecture notes.

• If any token belongs to the predict set of more than one production with the same LHS, then the grammar is not LL(1)

- LR parsers are almost always table-driven:
 - like a table-driven LL parser, an LR parser uses a big loop in which it repeatedly inspects a twodimensional table to find out what action to take
 - unlike the LL parser, however, the LR driver has non-trivial state (like a DFA), and the table is indexed by current input token and current state
 - the stack contains a record of what has been seen
 SO FAR (NOT what is expected)

- A scanner is a DFA
 - it can be specified with a state diagram
- An LL or LR parser is a PDA
 - Early's & CYK algorithms do NOT use PDAs
 - a PDA can be specified with a state diagram and a stack
 - the state diagram looks just like a DFA state diagram, except the arcs are labeled with <input symbol, top-of-stack symbol> pairs, and in addition to moving to a new state the PDA has the option of pushing or popping a finite number of symbols onto/off the stack

- An SLR/LALR/LR PDA has multiple states
 - it is a "recognizer," not a "predictor"
 - it builds a parse tree from the bottom up
 - the states keep track of which productions we *might* be in the middle
- The parsing of the Characteristic Finite State Machine (CFSM) is based on
 - Shift
 - Reduce

- This grammar is SLR(1), a particularly nice class of bottom-up grammar
 - it isn't exactly what we saw originally
 - we've eliminated the epsilon production to simplify the presentation
- For an example, look at Bottom-Up parsers lecture notes.

