Programming Languages

2nd edition
Tucker and Noonan

Chapter 3
Lexical and Syntactic Analysis

Syntactic sugar causes cancer of the semicolon.

A. Perlis

Contents

- 3.1 Chomsky Hierarchy
- 3.2 Lexical Analysis
- 3.3 Syntactic Analysis

Syntactic Analysis

Phase also known as: parser

Purpose is to recognize source structure

Input: tokens

Output: parse tree or abstract syntax tree

A recursive descent parser is one in which each nonterminal in the grammar is converted to a function which recognizes input derivable from the nonterminal.

Program Structure consists of:

Expressions: x + 2 * y

Assignment Statement: z = x + 2 * y

Loop Statements:

while (i < n) a[i++] = 0;

Function definitions

Declarations: int i;

```
Assignment \rightarrow Identifier = Expression
Expression \rightarrow Term \{AddOp Term\}
AddOp \longrightarrow + \mid -
Term \rightarrow Factor { MulOp Factor }
MulOp \longrightarrow * | /
Factor → [ UnaryOp ] Primary
UnaryOp \rightarrow -|!
Primary → Identifier | Literal | (Expression)
```

First Set

Augmented form: S – start symbol

$$S' \rightarrow S S$$

First(X) is set of leftmost terminal symbols derivable from X

$$First(X) = \{ a \in T \mid X \rightarrow^* a \ w, \ w \in (N \cup T)^* \}$$

Since there are no production rules for terminal symbols:

$$First(a) = a, a \in T$$

For w = X1 ... Xn V ... $First(w) = First(X1) \cup ... \cup First(Xn) \cup First(V)$ where X1, ..., Xn are nullable and V is not nullable

A is *nullable* if it derives the empty string.

Nullable Algorithm

```
Set nullable = new Set();
do { oldSize = nullable.size( );
 for (Production p : grammar.productions())
 if (p.length() == 0)
 nullable.add(p.nonterminal());
 else
 << check righthand side >>
} while (nullable.size( ) > oldSize);
```

Check Righthand Side

```
boolean allNull = true;
for (Symbol t : p.rule( ))
 if (! nullable.contains(t))
 allNull = false;
if (allNull)
 nullable.add(p.nonterminal());
```

Rewrite Grammar

Augmented form

Abbreviate symbols

Replace meta constructs with nonterminals

Transformed Grammar

$$S \rightarrow A$$
\$
 $A \rightarrow i = E$;
 $E \rightarrow T E'$
 $E' \rightarrow |AOTE'$
 $AO \rightarrow +| T \rightarrow F T'$
 $T' \rightarrow MO F T'$
 $MO \rightarrow *|/$

$$F \rightarrow F' P$$
 $F' \rightarrow | UO$
 $UO \rightarrow -| !$
 $P \rightarrow i \mid l \mid (E)$

Compute Nullable Symbols

Pass Nullable

1 E' T' F'

2 E' T' F'

Left Dependency Graph

For each production:

$$A \rightarrow V1 \dots Vn Xw$$

V1, ... Vn nullable

draw an arc from A to X.

Note: you also get arcs from A to V1, ..., A to Vn

Nonterminal

First

Nonterminal First

A

UO

E

! - i 1 (

i1(

E'

AO

! - i1(

T*

* /

MO

* /

F

! - i1(

F'

Recursive Descent Parsing

Method/function for each nonterminal

Recognize longest sequence of tokens derivable from the nonterminal

Need an algorithm for converting productions to code

Based on EBNF

$T(EBNF) = Code: A \rightarrow w$

```
1 If w is nonterminal, call it.
2 If w is terminal, match it against given token.
3 If w is { w' }:
 while (token in First(w')) T(w')
4 If w is: w1 | ... | wn,
 switch (token) {
 case First(w1): T(w1); break;
 case First(wn): T(wn); break;
```

```
5 Switch (cont.): If some wi is empty, use:
 default: break;
 Otherwise
 default: error(token);
6 If w = [ w' ], rewrite as ( | w' ) and use rule 4.
7 If w = X1 ... Xn, T(w) =
 T(X1); ... T(Xn);
```

Augmentation Production

Gets first token

Calls method corresponding to original start symbol

Checks to see if final token is end token

E.g.: end of file token

```
private void match (int t) {
  if (token.type() == t)
 token = lexer.next();
  else
 error(t);
}
```

```
private void error(int tok) {
 System.err.println(
 "Syntax error: expecting"
 + tok + "; saw: " + token);
 System.exit(1);
}
```

```
private void assignment() {
 // Assignment → Identifier = Expression;
 match(Token.Identifier);
 match(Token.Assign);
 expression( );
 match(Token.Semicolon);
```

```
private void expression() {
 // Expression → Term { AddOp Term }
 term();
 while (isAddOp()) {
 token = lexer.next( );
 term();
```

Linking Syntax and Semantics

Output: parse tree is inefficient

One nonterminal per precedence level

Shape of parse tree that is important

Discard from Parse Tree

Separator/punctuation terminal symbols

All trivial root nonterminals

Replace remaining nonterminal with leaf terminal

Abstract Syntax Example

Assignment = Variable target; Expression source

Expression = Variable | Value | Binary | Unary

Binary = Operator op; Expression term1, term2

Unary = *Operator* op; *Expression* term

Variable = *String* id

Value = *Integer* value

Operator = + | - | * | / | !

```
abstract class Expression { }
class Binary extends Expression {
  Operator op;
  Expression term1, term2;
class Unary extends Expression {
  Operator op; Expression term;
```

Modify $T(A \rightarrow w)$ to Return AST

- 1. Make A the return type of function, as defined by abstract syntax.
- 2. If w is a nonterminal, assign returned value.
- 3. If w is a non-punctuation terminal, capture its value.
- 4. Add a return statement that constructs the appropriate object.

```
private Assignment assignment( ) {
 // Assignment → Identifier = Expression ;
 Variable target = match(Token.Identifier);
 match(Token.Assign);
 Expression source = expression();
 match(Token.Semicolon);
 return new Assignment(target, source);
```

```
private String match (int t) {
  String value = Token.value();
  if (token.type( ) == t)
 token = lexer.next();
  else
 error(t);
  return value;
```