

Compiler course

Chapter 4
Syntax Analysis

Outline

- Role of parser
- Context free grammars
- Top down parsing
- Bottom up parsing
- Parser generators

The role of parser

Uses of grammars

$$E \rightarrow E + T \mid T$$
 $T \rightarrow T * F \mid F$
 $F \rightarrow (E) \mid id$

Error handling

- Common programming errors
 - Lexical errors
 - Syntactic errors
 - Semantic errors
 - Lexical errors
- Error handler goals
 - Report the presence of errors clearly and accurately
 - Recover from each error quickly enough to detect subsequent errors
 - Add minimal overhead to the processing of correct progrms

Error-recover strategies

- Panic mode recovery
 - Discard input symbol one at a time until one of designated set of synchronization tokens is found
- Phrase level recovery
 - Replacing a prefix of remaining input by some string that allows the parser to continue
- Error productions
 - Augment the grammar with productions that generate the erroneous constructs
- Global correction
 - Choosing minimal sequence of changes to obtain a globally least-cost correction

Context free grammars

- Terminals
- Nonterminals
- Start symbol
- productions


```
expression -> expression + term
expression -> expression - term
expression -> term
term -> term * factor
term -> term / factor
term -> factor
factor -> (expression)
factor -> id
```

Derivations

- Productions are treated as rewriting rules to generate a string
- Rightmost and leftmost derivations
 - E -> E + E | E * E | -E | (E) | **id**
 - Derivations for **-(id+id)**
 - E => -E => -(E) => -(E+E) => -(id+E) => -(id+id)

Parse trees

- -(id+id)
- E = -E = -(E) = -(E+E) = -(id+E) = -(id+id)

Ambiguity

- For some strings there exist more than one parse tree
- Or more than one leftmost derivation
- Or more than one rightmost derivation
- Example: id+id*id

Elimination of ambiguity

stmt --> If expr then stmt
| If expr then stmt else stmt
| other

Elimination of ambiguity (cont.)

- Idea:
 - A statement appearing between a then and an else must be matched

```
stmt 

matched_stmt

open_stmt

matched_stmt 

if expr then matched_stmt else matched_stmt

other

open_stmt 

if expr then stmt

lf expr then matched_stmt else open_stmt
```

Elimination of left recursion

- A grammar is left recursive if it has a non-terminal A such that there is a derivation $A^{\pm}>A$
- Top down parsing methods cant handle leftrecursive grammars
- A simple rule for direct left recursion elimination:
 - For a rule like:
 - $A \rightarrow A \alpha \mid \beta$
 - We may replace it with
 - $A \rightarrow \beta A'$
 - A' -> α A' | ε

Left recursion elimination (cont.)

- There are cases like following
 - S -> Aa | b
 - A -> Ac | Sd | ε
- Left recursion elimination algorithm:
 - Arrange the nonterminals in some order A1,A2,...,An.
 - For (each i from 1 to n) {
 - For (each j from 1 to i-1) {
 - Replace each production of the form Ai-> Aj γ by the production Ai-> δ 1 γ | δ 2 γ | ... | δ k γ where Aj-> δ 1 | δ 2 | ... | δ k are all current Aj productions
 - }
 - Eliminate left recursion among the Ai-productions
 - •

Left factoring

- Left factoring is a grammar transformation that is useful for producing a grammar suitable for predictive or top-down parsing.
- Consider following grammar:
 - Stmt -> **if** expr **then** stmt **else** stmt
 - | if expr then stmt
- On seeing input **if** it is not clear for the parser which production to use
- We can easily perform left factoring:
 - If we have A-> α β 1 | α β 2 then we replace it with
 - A $\rightarrow \alpha A'$
 - A' -> β1 | β2

Left factoring (cont.)

- Algorithm
 - For each non-terminal A, find the longest prefix α common to two or more of its alternatives. If $\alpha <> \epsilon$, then replace all of A-productions A-> α β 1 | α β 2 | ...
 - $| \alpha \beta n | \gamma$ by
 - A -> α A' | γ
 - A' -> β 1 | β 2 | ... | β n
- Example:
 - S -> I E t S | i E t S e S | a
 - E -> b

Tutorial (Set 1)

• Eliminate left recursion from following grammar.

```
G = (\{S,A,B,C\},\{a,b,@\},P,S)
```

P:

 $S \rightarrow ABC$

 $A \rightarrow Aa \mid @$

B → Bb | @

C→Cc|@

Problem 2

 $S \rightarrow aSc \mid B$

B→bdB|C

 $C \rightarrow b$

Find out string "abc" from above grammar using leftmost derivation process.

Left factoring rule 1

When Grammar is

$$A \rightarrow \alpha \beta | \alpha \gamma$$

This can be equivalent to following grammar

$$A \rightarrow \alpha A$$

$$A \rightarrow \beta | \gamma$$

Left factoring rule 2

When grammar is

$$X \rightarrow \alpha A \gamma$$

$$A \rightarrow \beta_1 |\beta_2|\beta_3| ---- \beta_n$$

This can be equivalent to following grammar

$$X \rightarrow \alpha \beta 1 \gamma |\alpha \beta 2 \gamma |\alpha \beta 3 \gamma |---|\alpha \beta n \gamma$$

Tutorial(Problem 3)

• Find out left factoring grammar for following grammar.

```
G=({S,A,B},{a,b},P,S})
P:
S→aAbB|aAb
A→aA|a
B→bB|b
```

Top Down Parsing

Introduction

- A Top-down parser tries to create a parse tree from the root towards the leafs scanning input from left to right
- It can be also viewed as finding a leftmost derivation for an input string
- Example: id+id*id

Recursive descent parsing

- Consists of a set of procedures, one for each nonterminal
- Execution begins with the procedure for start symbol
- A typical procedure for a non-terminal

Recursive descent parsing (cont)

- General recursive descent may require backtracking
- The previous code needs to be modified to allow backtracking
- In general form it cant choose an A-production easily.
- So we need to try all alternatives
- If one failed the input pointer needs to be reset and another alternative should be tried
- Recursive descent parsers cant be used for leftrecursive grammars

Example

S->cAd A->ab | a

Input: cad

Problem 4

Construct Recursive Decent Parser for following grammar

```
G=(NT,T,P,S)
NT=(S,E,E',T,T',V)
T=(+,*,id)
```

P:

S
$$\rightarrow$$
E $T\rightarrow$ VT'
E \rightarrow TE' $T'\rightarrow$ *VT'| ϵ
E' \rightarrow +TE'| ϵ $V\rightarrow$ id

```
E();
E()
 T();
 Edash();
Edash()
 if(ip=='+')
 ADVANCE();
 T();
 Edash();
```

First and Follow

- First() is set of terminals that begins strings derived from
- If $\alpha \stackrel{*}{=} > \varepsilon$ then is also in First(ε)
- In predictive parsing when we have A-> $\alpha \mid \beta$, if First(α) and First(β) are disjoint sets then we can select appropriate A-production by looking at the next input
- Follow(A), for any nonterminal A, is set of terminals a that can appear immediately after A in some sentential form
 - If we have $S \stackrel{*}{=} > \alpha Aa \beta$ for some α and β then a is in Follow(A)
- If A can be the rightmost symbol in some sentential form, then \$ is in Follow(A)

Computing First

- To compute First(X) for all grammar symbols X, apply following rules until no more terminals or ɛ can be added to any First set:
 - 1. If X is a terminal then $First(X) = \{X\}$.
 - If X is a nonterminal and X->Y1Y2...Yk is a production for some k>=1, then place a in First(X) if for some i a is in First(Yi) and ε is in all of First(Y1),...,First(Yi-1) that is Y1...Yi-1 $\stackrel{*}{=}>$ ε. if ε is in First(Yj) for j=1,...,k then add ε to First(X).
 - 3. If $X \to \varepsilon$ is a production then add ε to First(X)
- Example!

Computing follow

- To compute First(A) for all nonterminals A, apply following rules until nothing can be added to any follow set:
 - Place \$ in Follow(S) where S is the start symbol
 - 2. If there is a production A-> α B β then everything in First(β) except ϵ is in Follow(B).
 - 3. If there is a production A->B or a production A-> α B β where First(β) contains ε, then everything in Follow(A) is in Follow(B)
- Example!

LL(1) Grammars

- Predictive parsers are those recursive descent parsers needing no backtracking
- Grammars for which we can create predictive parsers are called LL(1)
 - The first L means scanning input from left to right
 - The second L means leftmost derivation
 - And 1 stands for using one input symbol for lookahead
- A grammar G is LL(1) if and only if whenever A-> $\alpha \mid \beta$ are two distinct productions of G, the following conditions hold:
 - For no terminal a do α and β both derive strings beginning with a
 - At most one of α or β can derive empty string
 - If $\alpha => \varepsilon$ then β does not derive any string beginning with a terminal in Follow(A).

Construction of predictive parsing table

- For each production $A -> \alpha$ in grammar do the following:
 - 1. For each terminal a in First(α) add A-> in M[A,a]
 - 2. If ε is in First(α), then for each terminal b in Follow(A) add A-> ε to M[A,b]. If ε is in First(α) and ε is in Follow(A), add A-> ε to M[A, ε] as well
- If after performing the above, there is no production in M[A,a] then set M[A,a] to error

Example

E -> TE' E' -> +TE' | & T -> FT' T' -> *FT' | & F -> (E) | id

	First	Follow
F	{(,id}	$\{+, *,), \$\}$
T	{(,id}	$\{+,), \$\}$
Е	{(,id}	{),\$}
Ε'	$\{+,\epsilon\}$	{),\$}
T'	{*,ɛ}	$\{+,), \$\}$

Input Symbol

Non -	input Symbol						
terminal	id	+	*	()	\$	
Е	E -> TE'			E -> TE'			Ī
E'		E'->+TE'			E'-> E	E'-> E	
T	T -> FT'			T -> FT'			
Т'		Τ'-> ε	T'->*FT'		Τ'-> ε	T'-> E	
F	F -> id			F -> (E)			

Another example

S -> iEtSS' | a S' -> eS | ε E -> b

Non -		Input Symbol					
terminal	a	b	e	i	t	\$	
S	S -> a			S -> iEtSS'			
S'			$S' \rightarrow E$ $S' \rightarrow eS$			S' -> ε	
Е		E -> b					

Non-recursive predicting parsing

Predictive parsing algorithm

```
Set ip point to the first symbol of w;
Set X to the top stack symbol;
While (X<>$) { /* stack is not empty */
  if (X is a) pop the stack and advance ip;
  else if (X is a terminal) error();
  else if (M[X,a] is an error entry) error();
  else if (M[X,a] = X->Y_1Y_2...Y_k) {
 output the production X->Y1Y2..Yk;
 pop the stack;
 push Yk,...,Y2,Y1 on to the stack with Y1 on top;
  set X to the top stack symbol;
```

Example

id+id*id\$

Matched	Stack	Input	Action
	E\$	id+id*id\$	

Error recovery in predictive parsing

- Panic mode
 - Place all symbols in Follow(A) into synchronization set for nonterminal A: skip tokens until an element of Follow(A) is seen and pop A from stack.
 - Add to the synchronization set of lower level construct the symbols that begin higher level constructs
 - Add symbols in First(A) to the synchronization set of nonterminal A
 - If a nonterminal can generate the empty string then the production deriving can be used as a default
 - If a terminal on top of the stack cannot be matched, pop the terminal, issue a message saying that the terminal was insterted

Example

Non -	Input Symbol					
terminal	id	+	*	()	\$
E	E -> TE'			E -> TE	synch	synch
E'		E'->+TE	,		E' -> E	E'-> E
T	T -> FT'	synch		T -> FT'	synch	synch
T'		T' -> ε	T'->*FT		T'-> E	T'-> E
F	F -> id	synch	synch	F -> (E)	synch	synch

Stack	Input	Action
E\$)id*+id\$	Error, Skip)
E\$	id*+id\$	id is in First(E)
TE'\$	id*+id\$	
FT'E'\$	id*+id\$	
id <u>T</u> 'E'\$	id*+id\$	
T'E'\$	*+id\$	
*FT'E'\$	*+id\$	Eman MIE II avmala
FT'E'\$ T'E'\$	+id\$ +id\$	Error, M[F,+]=synch F has been poped