

TERM PAPER ON PARSING

COURSE CODE: CAP632

SECTION: D1809

COURSES NAME:

FORMAL LANGUAGES AND AUTOMATION THEORY

SUBMITED BY:

SUBMITED TO:

11607193 Shrikant Sharma

Miss Pallvi

What is Parser?

- A Parser is a compiler or interpreter component that breaks the data into smaller elements for easy translation into another language.
- It takes input form of sequence of tokens or program instructions and build the data structure in the form of parse tree.

What is the Role of Parser?

- In the compiler model, the parser obtains a string of token from the lexical analyser, and verifies the string can be generated by the grammar for the source language.
- The parser returns any syntax error for the source language.
- It collects sufficient number of tokens and builds a parse tree.

What is Parsing?

- o Parsing is used to derived a string using the production rules of grammar.
- o It is used to check the acceptability of string.

Example of Parsing

Problem: Consider the grammar

$$S=S+S|S*S|a|b$$

Construct the derivation tree or parse tree for the string (w = a + b * b)

Solution:

Types of Parsing

Types of Parsing

There are two types of parsing:

- (i) Top-Down Parsing
- (ii) Bottom-Up Parsing

Top-Down Parsing

- Top-Down Parsing starts from the top with the start symbol and derives a string using parse tree.
- It may Backtracking.

Design of Top-Down Parsing

For top-down parsing, a PDA has the following four types of transitions –

- Pop the non-terminal on the left-hand side of the production at the top of the stack and push its right-hand side string.
- If the top symbol of the stack matches with the input symbol being read, pop it.
- Push the start symbol 'S' into the stack.
- If the input string is fully read and the stack is empty, go to the final state 'F

Example of Top-Down Parsing

Example 1: Let us consider the following grammar.

 $S \rightarrow cAd$

 $A \rightarrow ab \mid a$

Let input string w = cad

Let written in programming language:

Procedure S

```
Procedure S (),

Begin

If input symbol= 'c' then

Begin

ADVANCE ();

If A () then

If input symbol= 'd' then

Begin ADVANCE (),

Return true

End

End

Return false
```

End

Procedure A ()

```
Procedure A (),
 Begin
  is ave=input-pointer;
 If input symbol= 'a' then
 Begin
 ADVANCE (),
 If input symbol= 'b' then
 Begin ADVANCE (),
 Return true
 End
 End
** if return true will not be terminated.
input-pointer=isave;
 If input symbol= 'a' then
 Begin
 ADVANCE (),
 Return true
 End
 Else
 Return false
 End
```

Example 2: let consider these equation

$$E \rightarrow E + E$$

$$E \rightarrow E*E$$

$$E \rightarrow a$$

$$E \rightarrow b$$

Input strings: (a*b) + (a*b)

** This parsing technique uses Left Most Derivation.

Solution:

$$E \rightarrow E + E$$

$$E -> E*E + E$$

$$E -> a*E + E$$

$$E -> a*b + E$$

$$E -> a*b + E+E$$

$$E -> a*b + E*E$$

$$E -> a*b + a*E$$

$$E -> a*b + a*b$$

Problem of Top-Down Parsing

- (i) Backtracking
 - ❖ Backtracking is a technique in which for expansion of non-terminal symbol we choose one alternative and if some mismatch occurs then we try to other alternative if any.
- (ii) Left Recursion
 - ❖ Left Recursion is removed if the parser performs top-down parsing.

(iii) Left Factoring

❖ Left Factoring is removing the common left factor that appears in two productions of the same non-terminal. It is done to avoid the backtracking by the parser.

Bottom-Up Parsing

- ♣ Bottom-Up Parsing starts from the bottom with the string and comes to the start symbol using parse tree.
- ♣ It uses stack to store both state and sentential forms.

Design of a Bottom-Up Parser

For bottom-up parsing, a PDA has the following four types of transitions –

- Push the current input symbol into the stack.
- Replace the right-hand side of a production at the top of the stack with its left-hand side.
- If the top of the stack element matches with the current input symbol, pop it.
- If the input string is fully read and only if the start symbol 'S' remains in the stack, pop it and go to the final state 'F'.

Example of Bottom-Up Parsing

let consider these equation

 $E \rightarrow E + E$

 $E \rightarrow E*E$

 $E \rightarrow a$

 $E \rightarrow b$

Input strings: (a*b) + (a*b)

** This parsing technique uses Right Most Derivation.

Solution:

 $E \rightarrow E + E$

 $E \rightarrow E + E*E$

E -> E + E * b

E -> E + a * b

E -> E*E + a*b

E -> E * b + a*b

E -> a*b + a*b

References

https://www.slideshare.net/khush_boo31/parsing-67077365

 $\underline{https://www.youtube.com/watch?v=WYb-Iblk7J0}$

https://www.youtube.com/watch?v=42nqWoHacxg

https://www.youtube.com/watch?v=7LwxK2B_H3k