Context-Free Grammars

Using grammars in parsers

Jaruloj Chongstitvatana

Department of Mathametics and Computer Science
Chulalongkorn University

Outline

- Parsing Process
- Grammars
 - Context-free grammar
 - Backus-Naur Form (BNF)
- Parse Tree and Abstract Syntax Tree
- Ambiguous Grammar
- Extended Backus-Naur Form (EBNF)

Parsing Process

- Call the scanner to get tokens
- Build a parse tree from the stream of tokens
 - A parse tree shows the syntactic structure of the source program.
- Add information about identifiers in the symbol table
- Report error, when found, and recover from thee error

Grammar

- a quintuple (V, T, P, S) where
 - V is a finite set of nonterminals, containing S,
 - T is a finite set of terminals,
 - P is a set of production rules in the form of $\alpha \rightarrow \beta$ where α and β are strings over VUT, and
 - S is the start symbol.
- Example

G= ({S, A, B, C}, {a, b, c}, P, S)
P= { S
$$\rightarrow$$
SABC, BA \rightarrow AB, CB \rightarrow BC, CA \rightarrow AC,
SA \rightarrow a, aA \rightarrow aa, aB \rightarrow ab, bB \rightarrow bb,
bC \rightarrow bc, cC \rightarrow cc}

Context-Free Grammar

- a quintuple (V, T, P, S) where
 - V is a finite set of nonterminals, containing S,
 - T is a finite set of terminals,
 - P is a set of production rules in the form of $\alpha \rightarrow \beta$ where α is in V and β is in $(V \cup T)^*$, and
 - S is the start symbol.

Any string in (V U T)* is called a sentential form.

Examples

$$E \rightarrow E O E$$

$$E \rightarrow (E)$$

$$E \rightarrow id$$

$$0 \rightarrow +$$

$$0 \rightarrow -$$

$$0 \rightarrow *$$

$$0 \rightarrow /$$

$$S \rightarrow SS$$

$$S \rightarrow (S)S$$

$$S \rightarrow \lambda$$

Backus-Naur Form (BNF)

- Nonterminals are in < >.
- Terminals are any other symbols.
- \blacksquare ::= means \rightarrow .
- means or.
- Examples:

$$\langle S \rangle ::= \langle S \rangle \langle S \rangle | (\langle S \rangle) \langle S \rangle | () | \lambda$$

Derivation

A sequence of replacement of a substring in a sentential form.

Definition

Let G=(V, T, P, S) be a CFG, α , β , γ be strings in $(V \cup T)^*$ and A is in V.

$$\alpha A\beta \Rightarrow_{\mathbf{G}} \alpha \gamma \beta$$
 if $A \rightarrow \gamma$ is in P .

 $\Rightarrow^*_{\mathbf{G}}$ denotes a derivation in zero step or more.

Examples

$$S \rightarrow SS \mid (S)S \mid () \mid \lambda$$

$$\Rightarrow$$
 (S)S

$$\Rightarrow$$
 (S)S(())S

$$\Rightarrow$$
 ((S)S)S(())S

$$\Rightarrow$$
 ((${\color{red} {
m S}}$)())S(())S

$$\Rightarrow$$
 ((())()) S (())S

$$\Rightarrow$$
 ((())()) (())S

$$\Rightarrow$$
 ((())())(())

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

$$0 \to + | - | * | /$$

$$\Rightarrow$$
 E O E

$$\Rightarrow$$
 (E) O E

$$\Rightarrow$$
 (E O E) O E

$$\Rightarrow^*$$
 ((E O E)) O E) O E

$$\Rightarrow$$
 ((id \bigcirc E)) O E) O E

$$\Rightarrow$$
 ((id + E)) O E) O E

$$\Rightarrow$$
 ((id + id)) O E) O E

$$\Rightarrow$$
 * ((id + id)) * id) + id

Leftmost Derivation Rightmost Derivation

- Each step of the derivation is a replacement of the leftmost nonterminals in a sentential form.
- Each step of the derivation is a replacement of the rightmost nonterminals in a sentential form.

```
E

⇒ E O E

⇒ (E) O E

⇒ (E O E) O E

⇒ (id O E) O E

⇒ (id + E) O E

⇒ (id + id) O E

⇒ (id + id) * E

⇒ (id + id) * id
```

```
E

⇒ E O E

⇒ E O id

⇒ E * id

⇒ (E) * id

⇒ (E O E) * id

⇒ (E O id) * id

⇒ (E + id) * id

⇒ (id + id) * id
```

Language Derived from Grammar

- Let G = (V, T, P, S) be a CFG.
- A string w in T^* is derived from G if $S^* \Rightarrow_{\mathbf{G}} \mathbf{w}$.
- A language generated by G, denoted by L(G), is a set of strings derived from G.
 - $L(G) = \{ w | S^* \Rightarrow_{\mathbf{G}} w \}.$

Right/Left Recursive

- A grammar is a *left* recursive if its production rules can generate a derivation of the form A ⇒* A X.
- Examples:
 - \blacksquare E \rightarrow E O id | (E) | id
 - \blacksquare E \rightarrow F + id | (E) | id

$$F \rightarrow E * id \mid id$$

$$E ⇒ F + id$$

$$⇒ E * id + id$$

- A grammar is a right recursive if its production rules can generate a derivation of the form A ⇒* X A.
- Examples:
 - \blacksquare E \rightarrow id O E | (E) | id
 - \blacksquare E \rightarrow id + F | (E) | id

$$F \rightarrow id * E \mid id$$

Parse Tree

- A labeled tree in which
 - the interior nodes are labeled by nonterminals
 - leaf nodes are labeled by terminals
 - the children of an interior node represent a replacement of the associated nonterminal in a derivation
 - corresponding to a derivation

Parse Trees and Derivations

Preorder numbering

Reverse of postorder numbering

$$\mathsf{E} \Rightarrow \mathsf{E} + \mathsf{E} \tag{1}$$

$$\Rightarrow$$
 id + E (2)

$$\Rightarrow$$
 id + E * E (3)

$$\Rightarrow$$
 id + id * E (4)

$$\Rightarrow$$
 id + id * id (5)

$$\mathsf{E} \Rightarrow \mathsf{E} + \mathsf{E} \tag{1}$$

$$\Rightarrow$$
 E + E * E (2)

$$\Rightarrow$$
 E + E * id (3)

$$\Rightarrow$$
 E + id * id (4)

$$\Rightarrow$$
 id + id * id (5)

Grammar: Example

List of parameters in:

- Function definition
 - function sub(a,b,c)
- Function call
 - sub(a,1,2)

```
<argList>
⇒ id, <arglist>
→ id id <arglist>
<argList>
⇒ <arglist>, id
⇒ <arglist>, id, id
⇒ ... ⇒ id (, id)*
```

```
<Fdef> → function id ( <argList> )
\langle argList \rangle \rightarrow id, \langle arglist \rangle \mid id
<Fcall> \rightarrow id (<parList> )
<parList> \rightarrow <par> ,<parlist> | <par> 
<par> \rightarrow id \mid const
<Fdef> \rightarrow function id (<argList>)
<argList> \rightarrow <arglist> , id | id
<Fcall> \rightarrow id (<parList> )
<parList> \rightarrow <parlist> ,<par> | <par> |
```

<par $> \rightarrow id \mid const$

Grammar: Example

List of parameters

If zero parameter is allowed, then ?

Work?

NO!
Generate
id, id, id,

```
<Fdef> → function id ( <argList> )|
 function id ()
<argList> → id , <arglist> | id
<Fcall> → id ( <parList> ) | id ()
<parList> → <par> ,<parlist>| <par> <par> → id | const
```

```
<Fdef> \rightarrow function id ( <argList> ) 
 <argList> \rightarrow id , <arglist> | id | \lambda 
 <Fcall> \rightarrow id ( <parList> ) 
 <parList> \rightarrow <par> ,<parlist>| <par> <par> \rightarrow id | const
```

Grammar: Example

List of statements:

- No statement
- One statement:
 - S;
- More than one statement:
 - S; S; S;
- A statement can be a block of statements.
 - {s; s; s;}

Is the following correct?


```
{ {s; {s; s;} s; {}} s; }
```


```
<St> ::= \lambda | s; | s; <St> | { <St> } <St>
<St>
\Rightarrow { <St> } <St>
\Rightarrow { \leq St> }
\Rightarrow { { \leq St> } \leq St>}
\Rightarrow { { \leq St> } s; \leq St>}
\Rightarrow { { <St> } s; }
\Rightarrow { { s; <St> } s;}
\Rightarrow { { s; { <St> } <St> } s;}
\Rightarrow { { s; { <St> } s; <St> } s;}
\Rightarrow { { s; { <St> } s; { <St> } s;}
\Rightarrow { { s; { <St> } s; { <St> } } s;}
\Rightarrow { { s; { <St> } s; {} } s;}
\Rightarrow { { s; { s; <St> } s; {} } s;}
\Rightarrow \{ \{ s; \{ s; s; \} s; \{ \} \} s; \}
```

Abstract Syntax Tree

- Representation of actual source tokens
- Interior nodes represent operators.
- Leaf nodes represent operands.

Abstract Syntax Tree for Expression

Abstract Syntax Tree for If Statement

Ambiguous Grammar

- A grammar is ambiguous if it can generate two different parse trees for one string.
- Ambiguous grammars can cause inconsistency in parsing.

Example: Ambiguous Grammar

$$E \rightarrow E - E$$

$$E \rightarrow E * E$$

$$E \rightarrow E / E$$

$$E \rightarrow id$$

Ambiguity in Expressions

- Which operation is to be done first?
 - solved by precedence
 - An operator with higher precedence is done before one with lower precedence.
 - An operator with higher precedence is placed in a rule (logically) further from the start symbol.
 - solved by associativity
 - If an operator is right-associative (or left-associative), an operand in between 2 operators is associated to the operator to the right (left).
 - Right-associated : W + (X + (Y + Z))
 - Left-associated : ((W + X) + Y) + Z

Precedence

Precedence (cont'd)

$$E \rightarrow E + E \mid E - E \mid F$$

 $F \rightarrow F * F \mid F / F \mid X$
 $X \rightarrow (E) \mid id$

$$(id1 + id2) * id3 * id4$$

Associativity

Left-associative operators

$$E \rightarrow E + F \mid E - F \mid F$$

 $F \rightarrow F * X \mid F / X \mid X$
 $X \rightarrow (E) \mid id$

$$(id1 + id2) * id3 / id4$$

= $(((id1 + id2) * id3) / id4)$

Ambiguity in Dangling Else

```
St \rightarrow IfSt \mid ...
IfSt \rightarrow if (E) St | if (E) St else St
 { if (0)
E \rightarrow 0 \mid 1 \mid \dots
 { if (1) St }
 else St }
 { if (0)
 { if (1) St else St } }
 IfSt
 IfSt
 else St
 IfSt
 IfSt
 St
 else St
 Chapter 3 Context-free Grammar
2301373
```

Disambiguating Rules for Dangling Else


```
St \rightarrow
 MatchedSt | UnmatchedSt
UnmatchedSt →
 if (E) St
 if (E) MatchedSt else UnmatchedSt
MatchedSt →
 UnmatchedSt
  if (E) MatchedSt else MatchedSt
\mathsf{E} \to
 MatchedSt
if (0) if (1) St else St
= if (0)
 E ) MatchedSt else MatchedSt
 if (1) St else St
```

Extended Backus-Naur Form (EBNF)

- Kleene's Star/ Kleene's Closure
 - Seq ::= St {; St}
 - Seq ::= {St ;} St
- Optional Part
 - IfSt ::= if (E) St [else St]
 - E ::= F [+ E] | F [- E]

Syntax Diagrams

- Graphical representation of EBNF rules
 - nonterminals:
 - terminals: (id)
 - sequences and choices:
- Examples
 - X ::= (E) | id
 - Seq ::= {St ;} St
 - E ::= F[+ E]

Reading Assignment

- Louden, Compiler construction
 - Chapter 3