Programming Languages and Compilers (CS 421)

Reza Zamani

http://www.cs.illinois.edu/class/cs421/

Based in part on slides by Mattox Beckman, as updated by Vikram Adve and Gul Agha

Parsing Programs

- Parsing is the process of tracing or constructing a parse tree for a given input string
- Process usually broken into two phases:
 - Lexer: generating tokens from string or character stream
 - Parser: generating parse tree from token list or stream
 - Lexer called from parser

Recursive Decent Parsing

- n Recursive decent parsers are a class of parsers derived fairly directly from BNF grammars
- A recursive descent parser traces out a parse tree in top-down order, corresponding to a left-most derivation (LL - left-to-right scanning, leftmost derivation)

Recursive Decent Parsing

- Each nonterminal in the grammar has a subprogram associated with it; the subprogram parses all phrases that the nonterminal can generate
- Each nonterminal in right-hand side of a rule corresponds to a recursive call to the associated subprogram

Recursive Decent Parsing

- Each subprogram must be able to decide how to begin parsing by looking at the leftmost character in the string to be parsed
 - May do so directly, or indirectly by calling another parsing subprogram
- n Recursive descent parsers, like other topdown parsers, cannot be built from leftrecursive grammars
 - Sometimes can modify grammar to suit

Sample Grammar

Tokens as OCaml Types

```
n + - * / ( ) < id >
Becomes an OCaml datatype
type token =
 Id_token of string
  | Left_parenthesis | Right_parenthesis
  Times_token | Divide_token
  | Plus_token | Minus_token
```

-

Parse Trees as Datatypes

```
type expr =
 Term_as_Expr of term
 | Plus_Expr of (term * expr)
 | Minus_Expr of (term * expr)
```

Parse Trees as Datatypes

```
<term> ::= <factor> | <factor> *
 <term>
 | <factor> / <term>
and term =
  Factor as Term of factor
 | Mult_Term of (factor * term)
 | Div_Term of (factor * term)
```


Parse Trees as Datatypes

```
<factor> ::= <id> | ( <expr> )
```

```
and Factor =
 Id_as_Factor of string
 | Parenthesized_Expr_as_Factor of expr
```


Parsing Lists of Tokens

Mill create three mutually recursive functions:

```
n expr : token list -> (expr * token list)
```

- n term : token list -> (term * token list)
- n factor : token list -> (factor * token list)
- n Each parses what it can and gives back parse and remaining tokens

Parsing an Expression

```
< expr > ::= < term > [( + | - ) < expr > ]
let rec expr tokens =
  (match term tokens
 with (term_parse, tokens_after_term) ->
 (match tokens_after_term
 with( Plus_token :: tokens_after_plus) ->
```

Parsing an Expression

```
<expr> ::= <term> [( + | - ) <expr> ]
let rec expr tokens =
  (match term tokens
 with (term_parse, tokens_after_term) ->
 (match tokens_after_term
 with (Plus_token :: tokens_after_plus) ->
```

Parsing a Plus Expression

```
< expr > ::= < term > [( + | - ) < expr > ]
let rec expr tokens ≠
  (match term tokens
 with (term_parse /tokens_after_term) ->
 (match tokens_after_term
 with (Plus_token :: tokens_after_plus) ->
```

•

Parsing a Plus Expression

```
<expr> ::= <term> + <expr>
(match expr tokens_after_plus
with (expr_parse , tokens_after_expr) ->
(Plus_Expr (term_parse , expr_parse),
 tokens_after_expr))
```

Parsing a Plus Expression

```
<expr> ::= <term> + <expr>
(match expr tokens_after_plus
 with (expr_parse , tokens_after_expr) ->
 (Plus_Expr (term_parse , expr_parse),
 tokens_after_expr))
```


Building Plus Expression Parse Tree

```
<expr> ::= \lefterm> + <expr>
(match expr tokens_aft/er_plus
 with (expr_parse/, tokens_after_expr) ->
 (Plus_Expr (term_parse, expr_parse),
 tokens_after_expr))
```

Parsing a Minus Expression

<expr> ::= <term> - <expr>

```
| ( Minus_token :: tokens_after_minus) ->
 (match expr tokens_after_minus
 with ( expr_parse , tokens_after_expr) ->
 ( Minus_Expr ( term_parse , expr_parse ),
 tokens_after_expr))
```


Parsing a Minus Expression

```
<expr> ::= (<term> - <expr>)
(<u>Minus_token</u>:: tokens_after_minus) ->
 (match expr tokens_after_minus
with (expr_parse , tokens_after_expr) ->
(Minus_Expr (term_parse, expr_parse),
tokens_after_expr))
```


Parsing an Expression as a Term

n Code for **term** is same except for replacing addition with multiplication and subtraction with division

Parsing Factor as Id

Parsing Factor as Parenthesized Expression

```
<factor> ::= ( <expr> )

| factor ( Left_parenthesis :: tokens) =
 (match expr tokens
 with ( expr_parse , tokens_after_expr) ->
```


Parsing Factor as Parenthesized Expression

```
<factor> ::=( ( <expr> ))
(match tokens_after_expr
with Right_parenthesis :: tokens_after_rparen ->
 Parenthesized_Expr_as_Factor
 expr_parse
 tokens_after_rparen)
```

Error Cases

What if no matching right parenthesis?

| _ -> raise (Failure "No matching rparen")))

n What if no leading id or left parenthesis?
| _ -> raise (Failure "No id or lparen"));;

(a + b) * c - d

```
expr [Left_parenthesis, Id_token "a",
 Plus_token, Id_token "b",
 Right_parenthesis, Times_token,
 Id_token "c", Minus_token,
 Id_token "d"];
```


(a + b) * c - d


```
- : expr * token list =
(Minus_Expr
 (Mult_Term
  (Parenthesized_Expr_as_Factor
 (Plus_Expr
 (Factor_as_Term (Id_as_Factor "a"),
 Term_as_Expr (Factor_as_Term
  (Id_as_Factor "b")))),
 Factor_as_Term (Id_as_Factor "c")),
  Term_as_Expr (Factor_as_Term (Id_as_Factor
  "d"))),
```


(a + b) * c - d

```
<expr>
 <term>
 <expr>
 <factor>
 *
 <term>
 <term>
 <factor> <factor>
 <expr>
<term> + <expr>
 <id>
 < id >
<factor>
 <term>
  <id>
 <factor>
 < id >
 a
```

a + b * c - d# expr [Id_token "a"; Plus_token; Id_token "b"; Times_token; Id_token "c"; Minus_token; Id token "d"];; - : expr * token list = (Plus_Expr (Factor_as_Term (Id_as_Factor "a"), Minus_Expr (Mult_Term (Id_as_Factor "b", Factor_as_Term (Id as Factor "c")), Term_as_Expr (Factor_as_Term (Id_as_Factor "d")))), Π)


```
# expr [Left_parenthesis; Id_token "a";
Plus_token; Id_token "b"; Times_token;
Id_token "c"; Minus_token; Id_token "d"];;
```

Exception: Failure "No matching rparen".

Can't parse because it was expecting a right parenthesis but it got to the end without finding one

```
a + b) * c - d *)
expr [Id_token "a"; Plus_token; Id_token "b";
  Right_parenthesis; Times_token; Id_token "c";
  Minus token; Id token "d"];;
- : expr * token list =
(Plus_Expr
 (Factor_as_Term (Id_as_Factor "a"),
 Term_as_Expr (Factor_as_Term (Id_as_Factor
  "b"))),
[Right_parenthesis; Times_token; Id_token "c";
  Minus_token; Id_token "d"])
```


Streams in Place of Lists

- More realistically, we don't want to create the entire list of tokens before we can start parsing
- We want to generate one token at a time and use it to make one step in parsing
- will use (token * (unit -> token)) or (token * (unit -> token option)) in place of token list

Problems for Recursive-Descent Parsing

n Left Recursion:

A ::= Aw

translates to a subroutine that loops forever

n Indirect Left Recursion:

A ::= Bw

B ::= Av

causes the same problem

Problems for Recursive-Descent Parsing

Parser must always be able to choose the next action based only only the next very next token

Pairwise Disjointedness Test: Can we always determine which rule (in the non-extended BNF) to choose based on just the first token

Pairwise Disjointedness Test

n For each rule

$$A ::= y$$

Calculate

$$FIRST (y) =$$

$$\{a \mid y = >^* aw\} \cup \{\epsilon \mid \text{if } y = >^* \epsilon\}$$

For each pair of rules A := y and A := z, require $FIRST(y) \cap FIRST(z) = \{ \}$

Example

Grammar:

$$~~::= a b~~$$

$$< A > ::= < A > b | b$$

$$< B > ::= a < B > | a$$

$$FIRST (b\) = \{b\}$$

 $FIRST (b) = \{b\}$

Rules for <A> not pairwise disjoint

Eliminating Left Recursion

- Rewrite grammar to shift left recursion to right recursion
 - Changes associativity
- n Given

```
<expr> ::= <expr> + <term> and
```

Add new non-terminal <e> and replace above rules with

```
<expr> ::= <term><e>
```

$$\langle e \rangle ::= + \langle term \rangle \langle e \rangle \mid \epsilon$$

Factoring Grammar

Test too strong: Can't handle

Answer: Add new non-terminal and replace above rules by

```
<expr> ::= <term><e> <e> ::= + <term><e> <e> ::= ε
```

You are delaying the decision point

Example

Both <A> and have problems:

Transform grammar to:

$$~~::= a ~~::= a b b \\$::= b\\$
 \\$::= b \\\$::= a a a ::= a \\\$::= a a\\\$\\\$\\$~~~~$$