Parser

Lecture Seven

- Grammar G is unambiguous iff every w in L(G) has a unique leftmost (or rightmost) derivation
 - Fact: unique leftmost or unique rightmost implies the other
- A grammar lacking this property is ambiguous
 - Note: other grammars that generate the same language may be unambiguous
 - So, "ambiguous" applies to a grammar not a language
- We need unambiguous grammars for parsing (well mostly: see later)

Example: Ambiguous Grammar

$$Exp o Exp ext{ Op } Exp ext{ | } Dig$$
 $Op o + ext{ | - | * | /} Dig o 0 ext{ | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9}$

• Exercise: show that this is ambiguous

- How? Show two different leftmost or rightmost derivations for the same string
- Equivalently: show two different parse trees for the same string

$$2 + 3*4 - part 1_{\text{Exp} \rightarrow \text{Exp} + \text{Exp} \mid \text{Exp} - \text{Exp} \mid \text{Exp} * \text{Exp}}$$

 $Exp \rightarrow Exp + Exp | Exp - Exp | Exp * Exp$ | Exp / Exp | Dig $Dig \rightarrow [0-9]$

Give a leftmost derivation of 2+3*4; show the parse tree

Exp

$$Exp \rightarrow Exp + Exp | Exp - Exp | Exp * Exp$$

 $| Exp / Exp | Dig$
 $Dig \rightarrow [0-9]$

$$2+3*4 \begin{tabular}{ll} Exp \rightarrow Exp + Exp \mid Exp - Exp \mid Exp * Exp \\ \mid Exp / Exp \mid Dig \\ Dig \rightarrow [0-9] \end{tabular}$$

$$Exp \rightarrow Exp + Exp \mid Exp - Exp \mid Exp * Exp$$

 $\mid Exp / Exp \mid Dig$
 $Dig \rightarrow [0-9]$

Exp Exp => Exp + Exp => Dig + Exp => 2 + Exp

Jim Hogg - UW - CSE - P501

$$Exp \rightarrow Exp + Exp \mid Exp - Exp \mid Exp * Exp$$

 $\mid Exp / Exp \mid Dig$
 $Dig \rightarrow [0-9]$

Exp Exp => Exp + Exp => Dig + Exp => 2 + Exp => 2 + Exp * Exp => 2 + Dig * Exp

$$Exp \rightarrow Exp + Exp | Exp - Exp | Exp * Exp$$

 $| Exp / Exp | Dig$
 $Dig \rightarrow [0-9]$

Exp => Exp + Exp => Dig + Exp => 2 + Exp * Exp => 2 + Dig * Exp => 2 + Dig * Exp => 2 + 3 * Exp

$$Exp \rightarrow Exp + Exp \mid Exp - Exp \mid Exp * Exp$$

 $\mid Exp / Exp \mid Dig$
 $Dig \rightarrow [0-9]$

Exp => Exp + Exp => Dig + Exp => 2 + Exp => 2 + Exp => 2 + Exp => 2 + Dig * Exp => 2 + 3 * Exp => 2 + 3 * Dig

Jim Hogg - UW - CSE - P501

$$Exp \rightarrow Exp + Exp \mid Exp - Exp \mid Exp * Exp$$

 $\mid Exp / Exp \mid Dig$
 $Dig \rightarrow [0-9]$

```
Exp => Exp Op Exp => Dig Op Exp => 2 Op Exp => 2 + Exp Op Exp => 2 + Exp Op Exp => 2 + Dig Op Exp => 2 + 3 Op Exp => 2 + 3 * Exp => 2 + 3 * Dig => 2 + 3 * Dig => 2 + 3 * A
```


Jim Hogg - UW - CSE - P501

Give a *different* leftmost derivation of 2+3*4

$$Exp \rightarrow Exp + Exp \mid Exp - Exp \mid Exp * Exp$$

 $\mid Exp / Exp \mid Dig$
 $Dig \rightarrow [0-9]$

Are derivations equivalent?

Result = (2 + 3) * 4 = 20

Result =
$$2 + (3 * 4) = 14$$

Another example

$$Exp \rightarrow Exp + Exp | Exp - Exp | Exp * Exp$$

 $| Exp / Exp | Dig$
 $Dig \rightarrow [0-9]$

• Give two different derivations of 5 - 6 - 7

Another example

$$Exp \rightarrow Exp + Exp \mid Exp - Exp \mid Exp * Exp$$

 $\mid Exp \mid Exp \mid Dig$
 $Dig \rightarrow [0-9]$

Give two different *rightmost* derivations of 5 - 6 - 7

Another example

$$\operatorname{Exp} \to \operatorname{Exp} + \operatorname{Exp} | \operatorname{Exp} - \operatorname{Exp} | \operatorname{Exp} * \operatorname{Exp} |$$
 $| \operatorname{Exp} / \operatorname{Exp} | \operatorname{Dig}$
 $\operatorname{Dig} \to [0-9]$

Give two different *leftmost* derivations of 5 - 6 - 7

What went wrong?

- Grammar did not capture precedence or associativity
 - Eg: 2 + (3 * 4) = 14 versus (2 + 3) * 4 = 20
 - Eg: 5 (6 7) = 6 versus (5 6) 7 = -8

- Solution
 - Create a non-terminal for each level of precedence
 - Isolate the corresponding part of the grammar
 - Force the parser to recognize higher precedence sub-expressions first

Classic Expression Grammar

```
exp \rightarrow exp + term | exp - term | term

term \rightarrow term * factor | term / factor | factor


factor \rightarrow int | (exp)

int \rightarrow 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7
```

$$E \rightarrow E + T \mid E - T \mid T$$
 $T \rightarrow T * F \mid T / F \mid F$
 $F \rightarrow (E) \mid D$
 $D \rightarrow [0-9]$

Derive 2 + 3 * 4

$$E \rightarrow E + T \mid E - T \mid T$$
 $T \rightarrow T * F \mid T / F \mid F$
 $F \rightarrow (E) \mid D$
 $D \rightarrow [0-9]$

Result =
$$2 + (3 * 4) = 14$$

This grammar yields the correct, expected (school algebra) result

Derive 5 - 6 - 7

```
E \Rightarrow E - T
  => E - F
  => E - D
  => E - 7
  \Rightarrow E - T - 7
  \Rightarrow E - F - 7
  \Rightarrow E - D - 7
  => E - 6 - 7
  => F - 6 - 7
  => 5 - 6 - 7
```


- This grammar yields the correct, expected (school algebra) result
- Note how left-recursive rules yield left-associativity

Classic Example of Ambiguous Grammar

Grammar for conditional statements


```
stm \rightarrow if (cond) stm
| if (cond) stm else stm
```


- Exercise: show that this is ambiguous
 - How?

"The Dangling Else" - a 'weakness' in C, Pascal, etc

Two Derivations

 $stm \rightarrow if (cond) stm$ | if (cond) stm else stm

Solving the Dangling Else

- Fix the grammar to separate *if* statements with *else* clause from those without
 - Done in Java reference grammar
 - Adds lots of non-terminals
- Use some ad-hoc rule in parser
 - "else matches closest unpaired if"
- Change the language
 - Only possible if you 'own' the language

Resolving Ambiguity with Grammar (1)

formal, no additional rules beyond syntax

sometimes obscures original grammar

Resolving Ambiguity with Grammar (2)

• If you can (re-)design the language, avoid the problem entirely

```
IfStm → if Exp then Stm end
| if Exp then Stm else Stm end
```

- formal, clear, elegant
- allows sequence of *Stms* in *then* and *else* branches, no { } needed
- extra end required for every if

Parser Tools and Operators

- Most parser tools cope with ambiguous grammars
 - Earlier productions chosen before later ones
 - Longest match used if there is a choice
 - Makes life simpler if used with discipline
 - But be sure the tool does what you really want

- Specify operator precedence & associativity
 - Allows simpler, ambiguous grammar with fewer non-terminals
 - Used in CUP

Derivation

• Given a production:

$$A := X1 X2 ... Xn$$
 $aAb => aX1 X2 ... Xnb$ is called a derivation

- A derivation is a sequence of replacements of structure names by choices on the right-hand sides of grammar rules.
 - It starts with a single structure name and ends with a string of token symbols
 - At each step in a derivation, a single replacement is made using one choice from a grammar rule.
- The set of all strings of token symbols obtained by derivations from the exp symbol is the *language defined by the grammar* of expressions. We can write this as:

$$L(G) = \{ s: exp \Rightarrow *s \}$$

Derivation (Example)

```
exp \rightarrow exp \ op \ exp \mid (exp) \mid number

op \rightarrow + \mid - \mid *
```


Derivation (Example)

```
exp \rightarrow exp \ op \ exp \ | \ (exp) \ | \ number
op \rightarrow + |-| \star
Derive (34-3) * 42
```

- $\exp \Rightarrow \exp \operatorname{op} \exp$
- \Rightarrow (exp) op exp
- (3) \Rightarrow (exp op exp) op exp
- \Rightarrow (number op exp) op exp
- \Rightarrow (number exp) op exp (5)
- ⇒ (number number) op exp (6)
- ⇒ (number number) * exp 4 (7)

⇒ (number - number) * number (8)

Left most derivation expand the leftmost nonterminal in the production

exp

op

6 *exp*

number

(3 *exp*

number

exp

8 *exp*

number

Parse Tree

Parse tree:

- the start symbol \rightarrow the root
- the terminals of the input sequence \rightarrow leafs
- for each production $A \rightarrow X1 X2 ... Xn$ used in a derivation, a node A with children X1 X2 ... Xn

Derivations

- Derivations allow us to replace any of the variables in a string. Leads to many different derivations of the same string.
- Leftmost Derivations: expand the leftmost nonterminal in the production
- Rightmost Derivations: expand the rightmost nonterminal in the production

$$E ::= E + E$$

$$|E * E |$$

$$|id |$$

$$E * E |$$

$$E * E |$$

$$E + E$$

$$String id*id+id$$

$$|E + E |$$

$$|E + E |$$

$$|E * E$$

It is *ambiguous*: more than one parse tree for the same input depend on derivation used.

$$E := E + E$$

$$|E - E|$$

$$|id$$

$$E + E$$

$$|E - E|$$

$$|E + E|$$

$$|E - E|$$

It is *ambiguous*: more than one parse tree for the same input depend on derivation used.

Remove Ambiguity:

1. Make the grammar left-recursive

$$E \rightarrow E + E' \mid E'$$

2. Make the grammar right-recursive

$$E \rightarrow E' + E \mid E'$$

3. Make the grammar non-recursive

$$E := E' + E' \mid E'$$

Parsing

- A *leftmost* derivation corresponds to a (*top-down*) pre-order traversal of the parse tree.
- A *rightmost* derivation corresponds to a (*bottom-up*) post-order traversal, but in reverse.
- Top-down parsers construct leftmost derivations.
 - (LL = <u>L</u>eft-to-right traversal of input, constructing a <u>L</u>eftmost derivation)
- Bottom-up parsers construct rightmost derivations in reverse order.
 - (LR = \underline{L} eft-to-right traversal of input, constructing a \underline{R} ightmost derivation)

Ambiguous Grammar(priority)

 $E \rightarrow E + E |E^*E| E^*E| num$

String:4*3+2

Remove Ambiguity

$$E \rightarrow E + T | T$$

$$T \rightarrow T*F|F$$

$$F \rightarrow G^{\wedge}F|G$$

 $G\rightarrow num$

Ambiguous Grammar (associativity)

 $E \rightarrow E + E | E - E | num$

String:1-2+3

Remove Ambiguity

$$E \rightarrow E + T | E - T | T$$

 $T\rightarrow num$

 $E \rightarrow if E then E$

if E then E else E

String: if E1 then if E2 then E3 else E4

Unambiguous Grammar

 $E \rightarrow MIF \mid UIF$

 $MIF \rightarrow if E$ then MIF else MIF

 $UIF \rightarrow if E then E$

if E then MIF else UIF

Syntax tree

Syntax tree is the compact form of a parse tree.

Junk Nodes in the Parse Tree

AST (Abstract Syntax Tree)

