

Programming Language & Compiler

Context-Free Grammar

Hwansoo Han

Parser in Front End

* Parser

- Checks the stream of <u>words</u> and their <u>parts of speech</u> for grammatical correctness
- Determines if the input is syntactically well formed
- Guides checking at deeper levels than syntax
- Builds an IR representation of the code

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

Roadmap

- 1 Context-free grammars and derivations
- 2 Top-down parsing
- 3 Bottom-up parsing

Specification of Grammar

Syntax is specified with CFG = <S, T, N, P>

1	Expr	\rightarrow	Expr Op Expr
2			<u>number</u>
3			<u>id</u>
4	Op	\rightarrow	+
5			-
6			*
7			/

Rule	Sentential Form
_	Expr
1	Expr Op Expr
3	<id,<mark>x> Op Expr</id,<mark>
5	<id,<u>x> - Expr</id,<u>
1	<id,<mark>x> - Expr Op Expr</id,<mark>
2	<id,x> - <num,2> Op Expr</num,2></id,x>
6	<id,x> - <num,2> * Expr</num,2></id,x>
3	<id,<u>x> - <num,<u>2> * <id,<u>y></id,<u></num,<u></id,<u>

- Such a sequence of rewrites is called a derivation
- Process of discovering a derivation is called parsing

We denote this derivation: $Expr \Rightarrow^* \underline{id} - \underline{num} * \underline{id}$

Derivations

Derivation consists of multiple steps of rewrites

- At each step, we choose a non-terminal to replace
- Different choices can lead to different derivations

Two derivations are of interest

- Leftmost derivation replace leftmost NT at each step
- Rightmost derivation replace rightmost NT at each step
- These are the two systematic derivations
 (We don't care about randomly-ordered derivations!)

The example on the preceding slide was a leftmost derivation

- Of course, there is also a *rightmost* derivation
- Interestingly, it turns out to be different

The Two Derivations for $\underline{x} - \underline{2} * \underline{y}$

Rule	Sentential Form
_	Expr
1	Expr Op Expr
3	∢id, <mark>x</mark> > Op Expr
5	<id,<mark>x> - Expr</id,<mark>
1	<id,<mark>x> - Expr Op Expr</id,<mark>
2	<id,<u>x> - <num,<u>2> Op Expr</num,<u></id,<u>
6	<id,<u>x> - <num,<u>2> * <i>Expr</i></num,<u></id,<u>
3	<id,<u>x> - <num,<u>2> * <id,<u>y></id,<u></num,<u></id,<u>

Rule	Sentential Form
_	Expr
1	Expr Op Expr
3	Expr Op <id,y></id,y>
6	Expr * <id,<u>y></id,<u>
1	Expr Op Expr * <id,y></id,y>
2	Expr Op <num, 2=""> * <id, y=""></id,></num,>
5	Expr - <num, 2=""> * <id, y=""></id,></num,>
3	<id,<u>x> - <num,<u>2> * <id,<u>y></id,<u></num,<u></id,<u>

Leftmost derivation

Rightmost derivation

- **⋄** In both cases, *Expr* \Rightarrow^* <u>id</u> <u>num</u> * <u>id</u>
 - The two derivations produce different parse trees
 - The parse trees imply different evaluation orders!

Derivations and Parse Trees (1)

Leftmost derivation

Rule	Sentential Form
_	Expr
1	Expr Op Expr
3	∢id <u>,×</u> > <i>Op Expr</i>
5	<id,<u>×> - <i>Expr</i></id,<u>
1	<id,<u>x> - Expr Op Expr</id,<u>
2	<id,<u>x> - <num,<u>2> Op Expr</num,<u></id,<u>
6	<id,<u>x> - <num,<u>2> * <i>Expr</i></num,<u></id,<u>
3	<id,<u>x> - <num,<u>2> * <id,<u>y></id,<u></num,<u></id,<u>

This evaluates as $\underline{x} - (\underline{2} * \underline{y})$

Derivations and Parse Trees (2)

Rightmost derivation

Rule	Sentential Form
_	Expr
1	Expr Op Expr
3	Expr Op <id,y></id,y>
6	Expr * <id,<u>y></id,<u>
1	Expr Op Expr * <id,<u>y></id,<u>
2	Expr Op <num, 2=""> * <id, y=""></id,></num,>
5	Expr - <num, *="" 2="" <id,="" y=""></num,>
3	<id,<u>x> - <num,<u>2> * <id,<u>y></id,<u></num,<u></id,<u>

This evaluates as $(\underline{x} - \underline{2}) * \underline{y}$

Reduction

Rightmost derivation requires backward scan

 In reality, we can scan from the left and apply derivation in a reverse way

Reduction

- Reverse process of derivation
- Production rule: $A \rightarrow \underline{a}\beta$
 - Derivation: replace A with $\underline{a}\beta$
 - Reduction: replace $\underline{a}\beta$ with A

$$Expr \Rightarrow Expr Op \lor \Rightarrow Expr Op Expr * \lor \Rightarrow x - 2 * \lor$$
Reduction

Precedence in Derivations (1)

These two derivations point out a problem with the grammar:

It has no notion of precedence, or implied order of evaluation

To add precedence

- Create a non-terminal for each level of precedence
- Isolate the corresponding part of the grammar
- Force the parser to recognize high precedence subexpressions first

For algebraic expressions

Multiplication and division, first : level one – higher precedence

Subtraction and addition, next : level two – lower precedence

Precedence in Derivations (2)

Adding the standard algebraic precedence produces:

This grammar is slightly larger

- Takes more rewriting to reach some of the terminal symbols
- Encodes expected precedence
- Produces same parse tree under leftmost & rightmost derivations

Let's see how it parses x - 2 * y

Precedence in Derivations (3)

Rule	Sentential Form
_	Goal
1	Expr
3	Expr - Term
5	Expr - Term * Factor
9	Expr - Term * <id,<u>y></id,<u>
7	Expr - Factor * <id,y></id,y>
8	Expr - <num, 2=""> * <id, y=""></id,></num,>
4	Term - <num,2> * <id,y></id,y></num,2>
7	Factor - <num,2> * <id,y></id,y></num,2>
9	<id,<u>x> - <num,<u>2> * <id,<u>y></id,<u></num,<u></id,<u>

The rightmost derivation

Its parse tree

This produces $\underline{x} - (\underline{2} * \underline{y})$, along with an appropriate parse tree. Both the leftmost and rightmost derivations give the same expression, because the grammar directly encodes the desired precedence.

Ambiguous Grammars

Rule	Sentential Form
_	Expr
1	Expr Op Expr
3	<id,x> Op Expr</id,
5	<id,<u>×> - <i>Expr</i></id,<u>
1	<id,<u>x> - Expr Op Expr</id,<u>
2	<id,<u>x> - <num,<u>2> Op Expr</num,<u></id,<u>
6	<id,<u>x> - <num,<u>2> * <i>Expr</i></num,<u></id,<u>
3	<id,<u>x> - <num,<u>2> * <id,<u>y></id,<u></num,<u></id,<u>

Rule	Sentential Form
_	Expr
1	Expr Op Expr
1	Expr Op Expr Op Expr
3	<id,x> Op Expr Op Expr</id,
5	<id,<u>x> - Expr Op Expr</id,<u>
2	<id,x> - <num,2> Op Expr</num,2></id,x>
6	<id,<u>x> - <num,<u>2> * Expr</num,<u></id,<u>
3	<id,<u>x> - <num,<u>2> * <id,<u>y></id,<u></num,<u></id,<u>

Original choice

New choice

Our original expression grammar had other problems

- This grammar allows multiple leftmost derivations for $\underline{x} \underline{2} * \underline{y}$
- Hard to automate derivation if #choices > 1
- Both derivations succeed in producing x 2 * y

Ambiguous Grammars

Definitions

- A grammar G is ambiguous, if and only if there exists a single sentence in L(G) that has multiple rightmost (or leftmost) derivations
- The leftmost and rightmost derivations for a sentence may differ, even in an unambiguous grammar (precedence problem)

Classic example — the <u>if-then-else</u> problem

```
Stmt → if Expr then Stmt
| if Expr then Stmt else Stmt
| ... other stmts ...
```

This ambiguity is entirely grammatical in nature

Ambiguity

This sentential form has two derivations

if E1 then if E2 then S1 else S2

if E1 then if F2 then S1 else S2 (then) E_1 else (then) E_2 production 2, then production 1

if E1 then if F2 then S1 else S2 then E_1 (then) else E_2 production 1, then production 2

Ambiguity

Removing the ambiguity

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

```
 Stmt → WithElse
 NoElse
 WithElse → if Expr then WithElse else WithElse
 OtherStmt
 NoElse → if Expr then Stmt
 if Expr then WithElse else NoElse
```

Intuition:

Between <u>then</u> and <u>else</u>, only *WithElse* can go, but *NoElse cannot*. With this grammar, the example has only one derivation

Ambiguity

* if E_1 then if E_2 then S_1 else S_2

Rule	Sentential Form
_	Stmt
2	NoElse
5	<u>if</u> Expr <u>then</u> Stmt
?	if E ₁ then Stmt
1	if E ₁ then WithElse
3	if E_1 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>

Resolve If-Then-Else with Precedence

Precedence enforces which operation to apply first

- If we have choices between If-Then and If-Then-Else
 - apply If-Then first (lower precedence) in <u>derivation</u>
 - apply If-Then-Else first (higher precedence) in reduction

* if E_1 then if E_2 then S_1 else S_2

• When we need to reduce for if E_2 then S_1 else S_2

choose If-Then-Else instead of If-Then

if
$$E_1$$
 then Statement \Rightarrow if E_1 then if E_2 then S_1 else S_2 reduction

Deeper Ambiguity

Ambiguity usually refers to confusion in the CFG

Overloading can create deeper ambiguity

$$a = f(17)$$

 In many Algol-like languages, <u>f</u> could be either a function or a subscripted variable (i.e. array access)

Disambiguating this one requires context

- Need values of declarations
- Really an issue of type, not context-free syntax
- Requires an extra-grammatical solution (not in CFG)
- Must handle these with a different mechanism
 - Step outside grammar rather than use a more complex grammar
 - Context-sensitive analysis

Summary

Derivation

- Leftmost derivation or rightmost derivation
- Precedence is needed to get intended parse-tree
- Two more derivations ⇒ ambiguous grammar