

Syntax Analysis

Announcements

- Written Assignment 1 out, due Friday, July 6th at 5PM.
 - Explore the theoretical aspects of scanning.
 - See the limits of maximal-munch scanning.
- Class mailing list:
 - There is an issue with SCPD students and the course mailing list.
 - Email the staff **immediately** if you haven't gotten any of our emails.

Where We Are

Lexical Analysis

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

Optimization

Machine Code

Where We Are

Lexical Analysis

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

Achievement unlocked Flex-pert

Where We Are

Lexical Analysis

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

Optimization

Machine Code

```
while (ip < z)
++ip;</pre>
```


w h i l e	W	h	i	1	е		(i	p		<		Z)	\n	\t	+	+	i	p	•
-------------------	---	---	---	---	---	--	---	---	---	--	---	--	---	---	----	----	---	---	---	---	---

while (ip < z)
++ip;</pre>

while (ip < z)

++ip;


```
do[for] = new 0;
```

do[for] = new 0;

do[for] = new 0;

T_Do [T_For] = T_New T_IntConst 0

do[for] = new 0;

What is Syntax Analysis?

- After lexical analysis (scanning), we have a series of tokens.
- In **syntax analysis** (or **parsing**), we want to interpret what those tokens mean.
- Goal: Recover the *structure* described by that series of tokens.
- Goal: Report *errors* if those tokens do not properly encode a structure.

Outline

- Today: Formalisms for syntax analysis.
 - Context-Free Grammars
 - Derivations
 - Concrete and Abstract Syntax Trees
 - Ambiguity
- Next Week: Parsing algorithms.
 - Top-Down Parsing
 - Bottom-Up Parsing

Formal Languages

- An **alphabet** is a set Σ of symbols that act as letters.
- A language over Σ is a set of strings made from symbols in Σ .
- When scanning, our alphabet was ASCII or Unicode characters. We produced tokens.
- When parsing, our alphabet is the set of tokens produced by the scanner.

The Limits of Regular Languages

- When scanning, we used regular expressions to define each token.
- Unfortunately, regular expressions are (usually) too weak to define programming languages.
 - Cannot define a regular expression matching all expressions with properly balanced parentheses.
 - Cannot define a regular expression matching all functions with properly nested block structure.
- We need a more powerful formalism.

Context-Free Grammars

- A context-free grammar (or CFG) is a formalism for defining languages.
- Can define the **context-free languages**, a strict superset of the the regular languages.
- CFGs are best explained by example...

Arithmetic Expressions

- Suppose we want to describe all legal arithmetic expressions using addition, subtraction, multiplication, and division.
- Here is one possible CFG:

```
\mathbf{E}
\mathbf{E} \rightarrow \mathtt{int}
 \Rightarrow E Op E
\mathbf{E} \to \mathbf{E} \ \mathbf{Op} \ \mathbf{E}
 \Rightarrow E Op (E)
\mathbf{E} \rightarrow (\mathbf{E})
 \Rightarrow E Op (E Op E)
\mathbf{Op} \rightarrow \mathbf{+}
 \Rightarrow E * (E Op E)
Op → -
 \Rightarrow int * (E Op E)
\mathbf{Op} \to \mathbf{*}
 \Rightarrow int * (int Op E)
\mathbf{Op} \rightarrow \mathbf{/}
 ⇒ int * (int Op int)
 \Rightarrow int * (int + int)
```

Arithmetic Expressions

- Suppose we want to describe all legal arithmetic expressions using addition, subtraction, multiplication, and division.
- Here is one possible CFG:

```
\begin{array}{lll} E \rightarrow \text{int} & E \\ E \rightarrow E \text{ Op } E & \Rightarrow E \text{ Op } E \\ E \rightarrow (E) & \Rightarrow E \text{ Op int} \\ \text{Op} \rightarrow + & \Rightarrow \text{int Op int} \\ \text{Op} \rightarrow - & \Rightarrow \text{int} / \text{int} \\ \text{Op} \rightarrow / & & \end{array}
```

Context-Free Grammars

- Formally, a context-free grammar is a collection of four objects:
 - A set of **nonterminal symbols** (or **variables**),
 - A set of terminal symbols,
 - A set of production rules saying how each nonterminal can be converted by a string of terminals and nonterminals, and
 - A **start symbol** that begins the derivation.

```
E \rightarrow int
E \rightarrow E Op E
E \rightarrow (E)
Op \rightarrow +
Op \rightarrow -
Op \rightarrow *
```

$$\mathbf{E} \rightarrow \mathbf{int}$$
 $\mathbf{E} \rightarrow \mathbf{E} \ \mathbf{Op} \ \mathbf{E}$
 $\mathbf{E} \rightarrow (\mathbf{E})$
 $\mathbf{Op} \rightarrow +$
 $\mathbf{Op} \rightarrow \mathbf{Op} \rightarrow \star$
 $\mathbf{Op} \rightarrow /$

$$\mathbf{E} \rightarrow \mathbf{int} \mid \mathbf{E} \mid \mathbf{Op} \mid \mathbf{E} \mid \mathbf{E}$$

- The syntax for regular expressions does not carry over to CFGs.
- Cannot use *, |, or parentheses.

 $S \rightarrow a*b$

- The syntax for regular expressions does not carry over to CFGs.
- Cannot use *, |, or parentheses.

 $S \rightarrow Ab$

- The syntax for regular expressions does not carry over to CFGs.
- Cannot use *, |, or parentheses.

$$S \rightarrow Ab$$
 $A \rightarrow Aa \mid \epsilon$

- The syntax for regular expressions does not carry over to CFGs.
- Cannot use *, |, or parentheses.

$$S \rightarrow a(b|c*)$$

- The syntax for regular expressions does not carry over to CFGs.
- Cannot use *, |, or parentheses.

$$S \rightarrow aX$$
 $X \rightarrow (b | c*)$

- The syntax for regular expressions does not carry over to CFGs.
- Cannot use *, |, or parentheses.

$$S \rightarrow aX$$

$$X \rightarrow b \mid c*$$

- The syntax for regular expressions does not carry over to CFGs.
- Cannot use *, |, or parentheses.

$$S \rightarrow aX$$

$$X \rightarrow b \mid C$$

- The syntax for regular expressions does not carry over to CFGs.
- Cannot use *, |, or parentheses.

$$S \rightarrow aX$$

$$X \rightarrow b \mid C$$

$$C \rightarrow Cc \mid \epsilon$$

More Context-Free Grammars

Chemicals!

$$\mathbf{C}_{19}\mathbf{H}_{14}\mathbf{O}_{5}\mathbf{S}$$
 $\mathbf{C}\mathbf{u}_{3}(\mathbf{C}\mathbf{O}_{3})_{2}(\mathbf{O}\mathbf{H})_{2}$
 $\mathbf{M}\mathbf{n}\mathbf{O}_{4}$

```
Form \rightarrow Cmp | Cmp Ion

Cmp \rightarrow Term | Term Num | Cmp Cmp

Term \rightarrow Elem | (Cmp)

Elem \rightarrow H | He | Li | Be | B | C | ...

Ion \rightarrow + | - | IonNum + | IonNum -

IonNum \rightarrow 2 | 3 | 4 | ...

Num \rightarrow 1 | IonNum
```

CFGs for Chemistry

```
Form \rightarrow Cmp | Cmp Ion

Cmp \rightarrow Term | Term Num | Cmp Cmp

Term \rightarrow Elem | (Cmp)

Elem \rightarrow H | He | Li | Be | B | C | ...

Ion \rightarrow + | - | IonNum + | IonNum -

IonNum \rightarrow 2 | 3 | 4 | ...

Num \rightarrow 1 | IonNum
```

Form

- ⇒ Cmp Ion
- **⇒ Cmp Cmp Ion**
- **→ Cmp Term Num Ion**
- **⇒ Term Term Num Ion**
- **⇒ Elem Term Num Ion**
- ⇒ Mn Term Num Ion
- ⇒ Mn Elem Num Ion
- ⇒ MnO Num Ion
- ⇒ MnO IonNum Ion
- ⇒ MnO, Ion
- ⇒ MnO₄

CFGs for Programming Languages

```
BLOCK \rightarrow STMT
 | { STMTS }
STMTS \rightarrow \epsilon
 STMT STMTS
STMT
 \rightarrow EXPR;
 if (EXPR) BLOCK
 while (EXPR) BLOCK
 do BLOCK while (EXPR);
 BLOCK
EXPR
 → identifier
 constant
 EXPR + EXPR
 EXPR - EXPR
 EXPR * EXPR
```

Some CFG Notation

- We will be discussing generic transformations and operations on CFGs over the next two weeks.
- Let's standardize our notation.

Some CFG Notation

- Capital letters at the beginning of the alphabet will represent nonterminals.
 - i.e. **A**, **B**, **C**, **D**
- Lowercase letters at the end of the alphabet will represent terminals.
 - i.e. t, u, v, w
- Lowercase Greek letters will represent arbitrary strings of terminals and nonterminals.
 - i.e. α , γ , ω

Examples

We might write an arbitrary production as

$$\mathbf{A} \rightarrow \boldsymbol{\omega}$$

• We might write a string of a nonterminal followed by a terminal as

At

 We might write an arbitrary production containing a nonterminal followed by a terminal as

$$\mathbf{B} \rightarrow \alpha \mathbf{A} \mathbf{t} \omega$$

Derivations

```
\mathbf{E}
\Rightarrow E Op E
\Rightarrow E Op (E)
\Rightarrow E Op (E Op E)
\Rightarrow E * (E Op E)
\Rightarrow int * (E Op E)
\Rightarrow int * (int Op E)
⇒ int * (int Op int)
⇒ int * (int + int)
```

- This sequence of steps is called a **derivation**.
- A string $\alpha A \omega$ yields string $\alpha \gamma \omega$ iff $A \rightarrow \gamma$ is a production.
- If α yields β , we write $\alpha \Rightarrow \beta$.
- We say that α derives β iff there is a sequence of strings where

$$\alpha \Rightarrow \alpha_1 \Rightarrow \alpha_2 \Rightarrow \dots \Rightarrow \beta$$

• If α derives β , we write $\alpha \Rightarrow *\beta$.

Leftmost Derivations

```
BLOCK \rightarrow STMT
 { STMTS }
 STMTS
STMTS \rightarrow \epsilon
 ⇒ STMT STMTS
 STMT STMTS
 ⇒ EXPR; STMTS
STMT \rightarrow EXPR;
 if (EXPR) BLOCK
 ⇒ EXPR = EXPR; STMTS
 while (EXPR) BLOCK
 do BLOCK while (EXPR);
 ⇒ id = EXPR; STMTS
 BLOCK
 ⇒ id = EXPR + EXPR; STMTS
 ⇒ id = id + EXPR; STMTS
FXPR → identifier
 constant
 ⇒ id = id + constant; STMTS
 EXPR + EXPR
 EXPR - EXPR
 ⇒ id = id + constant;
 EXPR * EXPR
 EXPR = EXPR
```

Leftmost Derivations

- A **leftmost derivation** is a derivation in which each step expands the leftmost nonterminal.
- A **rightmost derivation** is a derivation in which each step expands the rightmost nonterminal.
- These will be of great importance when we talk about parsing next week.

Related Derivations

```
E
 \mathbf{E}
\Rightarrow E Op E
 \Rightarrow E Op E
\Rightarrow int Op E
 \Rightarrow E Op (E)
\Rightarrow int * E
 \Rightarrow E Op (E Op E)
\Rightarrow int * (E)
 \Rightarrow E Op (E Op int)
\Rightarrow int * (E Op E)
 \Rightarrow E Op (E + int)
\Rightarrow int * (int Op E)
 \Rightarrow E Op (int + int)
\Rightarrow int * (int + \mathbf{E})
 \Rightarrow \mathbf{E} * (int + int)
\Rightarrow int * (int + int) \Rightarrow int * (int + int)
```

Derivations Revisited

- A derivation encodes two pieces of information:
 - What productions were applied produce the resulting string from the start symbol?
 - In what order were they applied?
- Multiple derivations might use the same productions, but apply them in a different order.

 \mathbf{E}

Е

 \mathbf{E}

E

E⇒ **E Op E**

E

⇒ E Op E

⇒ int Op E

E

⇒ E Op E

⇒ int Op E


```
E

⇒ E Op E

⇒ int Op E

⇒ int * E
```


```
E

⇒ E Op E

⇒ int Op E

⇒ int * E
```


```
E

⇒ E Op E

⇒ int Op E

⇒ int * E

⇒ int * (E)
```


```
E

⇒ E Op E

⇒ int Op E

⇒ int * E

⇒ int * (E)
```


```
E


⇒ E Op E

⇒ int Op E

⇒ int * E

⇒ int * (E)

⇒ int * (E Op E)
```


```
E


⇒ E Op E

⇒ int Op E


⇒ int * E

⇒ int * (E)

⇒ int * (E Op E)
```


```
\mathbf{E}
\Rightarrow E Op E
\Rightarrow int Op E
\Rightarrow int * E
\Rightarrow int * (E)
\Rightarrow int * (E Op E)
\Rightarrow int * (int Op E)
```


```
E

⇒ E Op E


⇒ int Op E

⇒ int * E


⇒ int * (E)

⇒ int * (E Op E)


⇒ int * (int Op E)
```


```
E
\Rightarrow E Op E
\Rightarrow int Op E
\Rightarrow int * \mathbf{E}
\Rightarrow int * (E)
\Rightarrow int * (E Op E)
\Rightarrow int * (int Op E)
\Rightarrow int * (int + \mathbf{E})
```


```
E
\Rightarrow E Op E
\Rightarrow int Op E
\Rightarrow int * \mathbf{E}
\Rightarrow int * (E)
\Rightarrow int * (E Op E)
\Rightarrow int * (int Op E)
\Rightarrow int * (int + \mathbf{E})
```


```
E
\Rightarrow E Op E
\Rightarrow int Op E
\Rightarrow int * \mathbf{E}
\Rightarrow int * (E)
\Rightarrow int * (E Op E)
\Rightarrow int * (int Op E)
\Rightarrow int * (int + \mathbf{E})
\Rightarrow int * (int + int)
```


```
E
\Rightarrow E Op E
\Rightarrow int Op E
\Rightarrow int * \mathbf{E}
\Rightarrow int * (E)
\Rightarrow int * (E Op E)
\Rightarrow int * (int Op E)
\Rightarrow int * (int + \mathbf{E})
\Rightarrow int * (int + int)
```


 \mathbf{E}

Е

 \mathbf{E}

E

E⇒ **E Op E**


```
E

⇒ E Op E


⇒ E Op (E)
```


```
E

⇒ E Op E

⇒ E Op (E)
```


```
E

⇒ E Op E

⇒ E Op (E)

⇒ E Op (E Op E)
```


```
E

⇒ E Op E

⇒ E Op (E)

⇒ E Op (E Op E)
```


```
E

⇒ E Op E

⇒ E Op (E)

⇒ E Op (E Op E)

⇒ E Op (E Op int)
```


```
E

⇒ E Op E

⇒ E Op (E)

⇒ E Op (E Op E)

⇒ E Op (E Op int)
```


```
E


⇒ E Op E

⇒ E Op (E)

⇒ E Op (E Op E)

⇒ E Op (E Op int)

⇒ E Op (E + int)
```


```
E


⇒ E Op E

⇒ E Op (E)


⇒ E Op (E Op E)

⇒ E Op (E Op int)

⇒ E Op (E + int)
```


```
E
\Rightarrow E Op E
\Rightarrow E Op (E)
\Rightarrow E Op (E Op E)
\Rightarrow E Op (E Op int)
\Rightarrow E Op (E + int)
\Rightarrow E Op (int + int)
```


```
E

⇒ E Op E


⇒ E Op (E)

⇒ E Op (E Op E)


⇒ E Op (E Op int)

⇒ E Op (E + int)


⇒ E Op (int + int)
```


```
\mathbf{E}
\Rightarrow E Op E
\Rightarrow E Op (E)
\Rightarrow E Op (E Op E)
\Rightarrow E Op (E Op int)
\Rightarrow E Op (E + int)
\Rightarrow E Op (int + int)
\Rightarrow E * (int + int)
```


```
\mathbf{E}
\Rightarrow E Op E
\Rightarrow E Op (E)
\Rightarrow E Op (E Op E)
\Rightarrow E Op (E Op int)
\Rightarrow E Op (E + int)
\Rightarrow E Op (int + int)
\Rightarrow E * (int + int)
```


```
\mathbf{E}
\Rightarrow E Op E
\Rightarrow E Op (E)
\Rightarrow E Op (E Op E)
\Rightarrow E Op (E Op int)
\Rightarrow E Op (E + int)
\Rightarrow E Op (int + int)
\Rightarrow E * (int + int)
\Rightarrow int * (int + int)
```


```
\mathbf{E}
\Rightarrow E Op E
\Rightarrow E Op (E)
\Rightarrow E Op (E Op E)
\Rightarrow E Op (E Op int)
\Rightarrow E Op (E + int)
\Rightarrow E Op (int + int)
\Rightarrow E * (int + int)
\Rightarrow int * (int + int)
```


For Comparison

- A **parse tree** is a tree encoding the steps in a derivation.
- Internal nodes represent nonterminal symbols used in the production.
- Inorder walk of the leaves contains the generated string.
- Encodes what productions are used, not the order in which those productions are applied.

The Goal of Parsing

- Goal of syntax analysis: Recover the **structure** described by a series of tokens.
- If language is described as a CFG, goal is to recover a parse tree for the the input string.
 - Usually we do some simplifications on the tree; more on that later.
- We'll discuss how to do this next week.

Challenges in Parsing

A Serious Problem

Ambiguity

- A CFG is said to be **ambiguous** if there is at least one string with two or more parse trees.
- Note that ambiguity is a property of *grammars*, not *languages*.
- There is no algorithm for converting an arbitrary ambiguous grammar into an unambiguous one.
 - Some languages are inherently ambiguous, meaning that no unambiguous grammar exists for them.
- There is no algorithm for detecting whether an arbitrary grammar is ambiguous.

• Depends on **semantics**.

$$\mathbf{E} \rightarrow \mathtt{int} \mid \mathbf{E} + \mathbf{E}$$

• Depends on **semantics**.

$$\mathbf{E} \rightarrow \mathbf{int} \mid \mathbf{E} + \mathbf{E}$$

• Depends on **semantics**.

$$\mathbf{E} \rightarrow \mathbf{int} \mid \mathbf{E} + \mathbf{E} \mid \mathbf{E} - \mathbf{E}$$

Depends on semantics.

Resolving Ambiguity

- If a grammar can be made unambiguous at all, it is usually made unambiguous through layering.
- Have exactly one way to build each piece of the string.
- Have exactly one way of combining those pieces back together.

Example: Balanced Parentheses

- Consider the language of all strings of balanced parentheses.
- Examples:
 - 3 •
 - ()
 - (()())
 - ((()))(())()
- Here is one possible grammar for balanced parentheses:

$$\mathbf{P} \rightarrow \mathbf{\epsilon} \mid \mathbf{PP} \mid (\mathbf{P})$$

- Given the grammar $P \rightarrow \epsilon | PP | (P)$
- How might we generate the string (()())?

- Given the grammar $P \rightarrow \epsilon | PP | (P)$
- How might we generate the string (()())?

- Given the grammar $P \rightarrow \epsilon \mid PP \mid (P)$
- How might we generate the string (()())?

- Given the grammar $P \rightarrow \epsilon \mid PP \mid (P)$
- How might we generate the string (()())?

- Given the grammar $P \rightarrow \epsilon \mid PP \mid (P)$
- How might we generate the string (()())?

- Given the grammar $P \rightarrow \epsilon \mid PP \mid (P)$
- How might we generate the string (()())?

- Given the grammar $P \rightarrow \epsilon \mid PP \mid (P)$
- How might we generate the string (()())?

- Given the grammar $P \rightarrow \epsilon \mid PP \mid (P)$
- How might we generate the string (()())?

How to resolve this ambiguity?

Rethinking Parentheses

- A string of balanced parentheses is a sequence of strings that are themselves balanced parentheses.
- To avoid ambiguity, we can build the string in two steps:
 - Decide how many different substrings we will glue together.
 - Build each substring independently.

Let's ask the Internet for help!

Um... what?

• The way the nyancat flies across the sky is similar to how we can build up strings of balanced parentheses.

Building Parentheses

- Spread a string of parentheses across the string. There is exactly one way to do this for any number of parentheses.
- Expand out each substring by adding in parentheses and repeating.

Building Parentheses

```
S \rightarrow P S
\mathbf{P} \rightarrow (\mathbf{S})
 \Rightarrow PS
 \Rightarrow PPS
 \Rightarrow PP
 \Rightarrow (S) P
 \Rightarrow (S)(S)
 \Rightarrow (PS) (S)
 \Rightarrow (P)(S)
 \Rightarrow ((S))(S)
 \Rightarrow (())(\mathbf{S})
 \Rightarrow (())()
```

Context-Free Grammars

- A regular expression can be
 - Any letter
 - 3 •
 - The concatenation of regular expressions.
 - The union of regular expressions.
 - The Kleene closure of a regular expression.
 - A parenthesized regular expression.

Context-Free Grammars

This gives us the following CFG:

$$egin{aligned} \mathbf{R} &
ightarrow \mathbf{a} & \mathbf{b} & \mathbf{c} & \ldots \\ \mathbf{R} &
ightarrow "\epsilon" \\ \mathbf{R} &
ightarrow \mathbf{R} \mathbf{R} \\ \mathbf{R} &
ightarrow \mathbf{R} & "\mid " \mathbf{R} \\ \mathbf{R} &
ightarrow \mathbf{R} & \mathbf{K} \\ \mathbf{R} &
ightarrow (\mathbf{R}) \end{aligned}$$

An Ambiguous Grammar

$$egin{array}{lll} \mathbf{R}
ightarrow \mathbf{a} & \mathbf{b} & \mathbf{c} & \mathbf{c} & \dots \\ \mathbf{R}
ightarrow "\epsilon" & & & & \\ \mathbf{R}
ightarrow & & & & & \\ \mathbf{R}
ightarrow & & & & & & \\ \mathbf{R}
ightarrow & & & & & & \\ \mathbf{R}
ightarrow & & & & & & \\ \mathbf{R}
ightarrow & & & & & & \\ \mathbf{R}
ightarrow & & & & & & \\ \mathbf{R}
ightarrow & & & & & & \\ \mathbf{R}
ightarrow & & & & & & \\ \mathbf{R}
ightarrow & &$$

$$egin{aligned} \mathbf{R} &
ightarrow \mathbf{a} & \mathbf{b} & \mathbf{c} & \ldots \\ \mathbf{R} &
ightarrow "\epsilon" \\ \mathbf{R} &
ightarrow \mathbf{R} \mathbf{R} \\ \mathbf{R} &
ightarrow \mathbf{R} & "\mid " \mathbf{R} \\ \mathbf{R} &
ightarrow \mathbf{R} & \mathbf{K} \\ \mathbf{R} &
ightarrow (\mathbf{R}) \end{aligned}$$

$$egin{aligned} \mathbf{R} &
ightarrow \mathbf{a} & \mathbf{b} & \mathbf{c} & \ldots \\ \mathbf{R} &
ightarrow "\epsilon" \\ \mathbf{R} &
ightarrow \mathbf{R} \mathbf{R} \\ \mathbf{R} &
ightarrow \mathbf{R} & "\mid " \mathbf{R} \\ \mathbf{R} &
ightarrow \mathbf{R} & \mathbf{K} \\ \mathbf{R} &
ightarrow (\mathbf{R}) \end{aligned}$$

$$egin{aligned} \mathbf{R} &
ightarrow \mathbf{a} & \mathbf{b} & \mathbf{c} & \ldots \\ \mathbf{R} &
ightarrow "\epsilon" \\ \mathbf{R} &
ightarrow \mathbf{R} \mathbf{R} \\ \mathbf{R} &
ightarrow \mathbf{R} & \mathbf{R} & \mathbf{R} \\ \mathbf{R} &
ightarrow \mathbf{R} & \mathbf{K} \\ \mathbf{R} &
ightarrow \mathbf{R} & \mathbf{K} \end{aligned}$$

$$egin{aligned} \mathbf{R} &
ightarrow \mathbf{a} & \mathbf{b} & \mathbf{c} & \ldots \\ \mathbf{R} &
ightarrow "\epsilon" \\ \mathbf{R} &
ightarrow \mathbf{R} \mathbf{R} \\ \mathbf{R} &
ightarrow \mathbf{R} & "\mid " \mathbf{R} \\ \mathbf{R} &
ightarrow \mathbf{R} & \mathbf{K} \\ \mathbf{R} &
ightarrow (\mathbf{R}) \end{aligned}$$

$$egin{aligned} \mathbf{R} &
ightarrow \mathbf{a} & \mathbf{b} & \mathbf{c} & \dots \\ \mathbf{R} &
ightarrow "\epsilon" \\ \mathbf{R} &
ightarrow \mathbf{R} \mathbf{R} \\ \mathbf{R} &
ightarrow \mathbf{R} & "\mid " & \mathbf{R} \\ \mathbf{R} &
ightarrow & \mathbf{R} & \mathbf{K} \\ \mathbf{R} &
ightarrow & \mathbf{R} & \mathbf{K} \end{aligned}$$

$$egin{array}{lll} \mathbf{R}
ightarrow \mathbf{a} & \mathbf{b} & \mathbf{c} & \dots \\ \mathbf{R}
ightarrow "\epsilon" \\ \mathbf{R}
ightarrow \mathbf{R} \mathbf{R} \\ \mathbf{R}
ightarrow \mathbf{R} " \mid " \mathbf{R} \\ \mathbf{R}
ightarrow \mathbf{R} \star \\ \mathbf{R}
ightarrow (\mathbf{R}) \end{array}$$

$$egin{aligned} \mathbf{R} &
ightarrow \mathbf{a} & \mathbf{b} & \mathbf{c} & \ldots \\ \mathbf{R} &
ightarrow "\epsilon" \\ \mathbf{R} &
ightarrow \mathbf{R} \mathbf{R} \\ \mathbf{R} &
ightarrow \mathbf{R} & " \mid " \mathbf{R} \\ \mathbf{R} &
ightarrow \mathbf{R} & \mathbf{K} \\ \mathbf{R} &
ightarrow \mathbf{R} & \mathbf{K} \end{aligned}$$

$$R \rightarrow S \mid R "\mid " S$$
 $S \rightarrow T \mid ST$
 $T \rightarrow U \mid T^*$
 $U \rightarrow a \mid b \mid ...$
 $U \rightarrow "\epsilon"$
 $U \rightarrow (R)$

$$R \rightarrow S \mid R "\mid " S$$
 $S \rightarrow T \mid ST$
 $T \rightarrow U \mid T^*$
 $U \rightarrow a \mid b \mid ...$
 $U \rightarrow "\epsilon"$
 $U \rightarrow (R)$

Only generates
"atomic" expressions

$$R \rightarrow S \mid R " \mid " S$$
 $S \rightarrow T \mid ST$
 $T \rightarrow U \mid T^*$
 $U \rightarrow a \mid b \mid c \mid ...$
 $U \rightarrow "\epsilon"$
 $U \rightarrow (R)$

a b c a *	a
---------------	---

 $R \rightarrow S \mid R " \mid " S$

 $\mathbf{U} \rightarrow \mathbf{a} \mid \mathbf{b} \mid \mathbf{c} \mid \dots$

 $S \rightarrow T \mid ST$

 $T \rightarrow U \mid T^*$

U → "ε"

 $\mathbf{U} \rightarrow (\mathbf{R})$

$$\mathbf{R} \rightarrow \mathbf{S} \mid \mathbf{R} \parallel \parallel \parallel \mathbf{S}$$
 $\mathbf{S} \rightarrow \mathbf{T} \mid \mathbf{S}\mathbf{T}$
 $\mathbf{T} \rightarrow \mathbf{U} \mid \mathbf{T}^*$
 $\mathbf{U} \rightarrow \mathbf{a} \mid \mathbf{b} \mid \mathbf{c} \mid \dots$
 $\mathbf{U} \rightarrow \parallel \mathbf{\epsilon} \parallel$
 $\mathbf{U} \rightarrow \parallel \mathbf{\epsilon} \parallel$
 $\mathbf{U} \rightarrow \parallel \mathbf{\epsilon} \parallel$

$$\mathbf{R} \rightarrow \mathbf{S} \mid \mathbf{R} \parallel \parallel \parallel \mathbf{S}$$
 $\mathbf{S} \rightarrow \mathbf{T} \mid \mathbf{S}\mathbf{T}$
 $\mathbf{T} \rightarrow \mathbf{U} \mid \mathbf{T}^*$
 $\mathbf{U} \rightarrow \mathbf{a} \mid \mathbf{b} \mid \mathbf{c} \mid \dots$
 $\mathbf{U} \rightarrow \parallel \epsilon \parallel$
 $\mathbf{U} \rightarrow \parallel \epsilon \parallel$
 $\mathbf{U} \rightarrow \parallel \epsilon \parallel$

$$\mathbf{R} \rightarrow \mathbf{S} \mid \mathbf{R} \parallel \parallel \parallel \mathbf{S}$$
 $\mathbf{S} \rightarrow \mathbf{T} \mid \mathbf{S}\mathbf{T}$
 $\mathbf{T} \rightarrow \mathbf{U} \mid \mathbf{T}^*$
 $\mathbf{U} \rightarrow \mathbf{a} \mid \mathbf{b} \mid \mathbf{c} \mid \dots$
 $\mathbf{U} \rightarrow \parallel \mathbf{\epsilon} \parallel$
 $\mathbf{U} \rightarrow \parallel \mathbf{\epsilon} \parallel$
 $\mathbf{U} \rightarrow \parallel \mathbf{\epsilon} \parallel$

$$\mathbf{R} \rightarrow \mathbf{S} \mid \mathbf{R} \parallel \parallel \parallel \mathbf{S}$$
 $\mathbf{S} \rightarrow \mathbf{T} \mid \mathbf{S}\mathbf{T}$
 $\mathbf{T} \rightarrow \mathbf{U} \mid \mathbf{T}^*$
 $\mathbf{U} \rightarrow \mathbf{a} \mid \mathbf{b} \mid \mathbf{c} \mid \dots$
 $\mathbf{U} \rightarrow \parallel \mathbf{\epsilon} \parallel$
 $\mathbf{U} \rightarrow \parallel \mathbf{\epsilon} \parallel$
 $\mathbf{U} \rightarrow \parallel \mathbf{\epsilon} \parallel$

$$\mathbf{R} \rightarrow \mathbf{S} \mid \mathbf{R} \parallel \parallel \parallel \mathbf{S}$$
 $\mathbf{S} \rightarrow \mathbf{T} \mid \mathbf{S}\mathbf{T}$
 $\mathbf{T} \rightarrow \mathbf{U} \mid \mathbf{T}^*$
 $\mathbf{U} \rightarrow \mathbf{a} \mid \mathbf{b} \mid \mathbf{c} \mid \dots$
 $\mathbf{U} \rightarrow \parallel \mathbf{\epsilon} \parallel$
 $\mathbf{U} \rightarrow \parallel \mathbf{\epsilon} \parallel$
 $\mathbf{U} \rightarrow \parallel \mathbf{c} \parallel$

$$\mathbf{R} \rightarrow \mathbf{S} \mid \mathbf{R} \parallel \parallel \parallel \mathbf{S}$$
 $\mathbf{S} \rightarrow \mathbf{T} \mid \mathbf{S}\mathbf{T}$
 $\mathbf{T} \rightarrow \mathbf{U} \mid \mathbf{T}^*$
 $\mathbf{U} \rightarrow \mathbf{a} \mid \mathbf{b} \mid \mathbf{c} \mid \dots$
 $\mathbf{U} \rightarrow \parallel \mathbf{\epsilon} \parallel$
 $\mathbf{U} \rightarrow \parallel \mathbf{\epsilon} \parallel$
 $\mathbf{U} \rightarrow \parallel \mathbf{\epsilon} \parallel$

$$\mathbf{R} \to \mathbf{S} \mid \mathbf{R} \parallel \parallel \parallel \mathbf{S}$$
 $\mathbf{S} \to \mathbf{T} \mid \mathbf{S}\mathbf{T}$
 $\mathbf{T} \to \mathbf{U} \mid \mathbf{T}^*$
 $\mathbf{U} \to \mathbf{a} \mid \mathbf{b} \mid \mathbf{c} \mid \dots$
 $\mathbf{U} \to \parallel \mathbf{\epsilon} \parallel$
 $\mathbf{U} \to \parallel \mathbf{c} \parallel$
 $\mathbf{U} \to \parallel \mathbf{c} \parallel$

$$\mathbf{R} \rightarrow \mathbf{S} \mid \mathbf{R} \parallel \parallel \parallel \mathbf{S}$$
 $\mathbf{S} \rightarrow \mathbf{T} \mid \mathbf{S}\mathbf{T}$
 $\mathbf{T} \rightarrow \mathbf{U} \mid \mathbf{T}^*$
 $\mathbf{U} \rightarrow \mathbf{a} \mid \mathbf{b} \mid \mathbf{c} \mid \dots$
 $\mathbf{U} \rightarrow \parallel \mathbf{\epsilon} \parallel$
 $\mathbf{U} \rightarrow \parallel \mathbf{\epsilon} \parallel$
 $\mathbf{U} \rightarrow \parallel \mathbf{\epsilon} \parallel$

$$\mathbf{R} \rightarrow \mathbf{S} \mid \mathbf{R} \parallel \parallel \parallel \mathbf{S}$$
 $\mathbf{S} \rightarrow \mathbf{T} \mid \mathbf{S}\mathbf{T}$
 $\mathbf{T} \rightarrow \mathbf{U} \mid \mathbf{T}^*$
 $\mathbf{U} \rightarrow \mathbf{a} \mid \mathbf{b} \mid \mathbf{c} \mid \dots$
 $\mathbf{U} \rightarrow \parallel \epsilon \parallel$
 $\mathbf{U} \rightarrow \parallel \epsilon \parallel$
 $\mathbf{U} \rightarrow \parallel \epsilon \parallel$

$$\mathbf{R} \rightarrow \mathbf{S} \mid \mathbf{R} \parallel \parallel \parallel \mathbf{S}$$
 $\mathbf{S} \rightarrow \mathbf{T} \mid \mathbf{S}\mathbf{T}$
 $\mathbf{T} \rightarrow \mathbf{U} \mid \mathbf{T}^*$
 $\mathbf{U} \rightarrow \mathbf{a} \mid \mathbf{b} \mid \mathbf{c} \mid \dots$
 $\mathbf{U} \rightarrow \parallel \mathbf{\epsilon} \parallel$
 $\mathbf{U} \rightarrow \parallel \mathbf{\epsilon} \parallel$
 $\mathbf{U} \rightarrow \parallel \mathbf{c} \parallel$

$$\mathbf{R} \rightarrow \mathbf{S} \mid \mathbf{R} \parallel \parallel \parallel \mathbf{S}$$
 $\mathbf{S} \rightarrow \mathbf{T} \mid \mathbf{S}\mathbf{T}$
 $\mathbf{T} \rightarrow \mathbf{U} \mid \mathbf{T}^*$
 $\mathbf{U} \rightarrow \mathbf{a} \mid \mathbf{b} \mid \mathbf{c} \mid \dots$
 $\mathbf{U} \rightarrow \parallel \mathbf{e} \parallel$
 $\mathbf{U} \rightarrow \parallel \mathbf{e} \parallel$
 $\mathbf{U} \rightarrow \parallel \mathbf{e} \parallel$

$$\mathbf{R} \rightarrow \mathbf{S} \mid \mathbf{R} \parallel \parallel \parallel \mathbf{S}$$
 $\mathbf{S} \rightarrow \mathbf{T} \mid \mathbf{S}\mathbf{T}$
 $\mathbf{T} \rightarrow \mathbf{U} \mid \mathbf{T}^*$
 $\mathbf{U} \rightarrow \mathbf{a} \mid \mathbf{b} \mid \mathbf{c} \mid \dots$
 $\mathbf{U} \rightarrow \parallel \mathbf{\epsilon} \parallel$
 $\mathbf{U} \rightarrow \parallel \mathbf{\epsilon} \parallel$
 $\mathbf{U} \rightarrow \parallel \mathbf{\epsilon} \parallel$

$$\mathbf{R} \rightarrow \mathbf{S} \mid \mathbf{R} \parallel \parallel \parallel \mathbf{S}$$
 $\mathbf{S} \rightarrow \mathbf{T} \mid \mathbf{S}\mathbf{T}$
 $\mathbf{T} \rightarrow \mathbf{U} \mid \mathbf{T}^*$
 $\mathbf{U} \rightarrow \mathbf{a} \mid \mathbf{b} \mid \mathbf{c} \mid \dots$
 $\mathbf{U} \rightarrow \parallel \mathbf{e} \parallel$
 $\mathbf{U} \rightarrow \parallel \mathbf{e} \parallel$
 $\mathbf{U} \rightarrow \parallel \mathbf{e} \parallel$

$$\mathbf{R} \rightarrow \mathbf{S} \mid \mathbf{R} \parallel \parallel \parallel \mathbf{S}$$
 $\mathbf{S} \rightarrow \mathbf{T} \mid \mathbf{S}\mathbf{T}$
 $\mathbf{T} \rightarrow \mathbf{U} \mid \mathbf{T}^*$
 $\mathbf{U} \rightarrow \mathbf{a} \mid \mathbf{b} \mid \mathbf{c} \mid \dots$
 $\mathbf{U} \rightarrow \parallel \mathbf{e} \parallel$
 $\mathbf{U} \rightarrow \parallel \mathbf{e} \parallel$
 $\mathbf{U} \rightarrow \parallel \mathbf{e} \parallel$

$$R \rightarrow S \mid R "\mid " S$$
 $S \rightarrow T \mid ST$
 $T \rightarrow U \mid T^*$
 $U \rightarrow a \mid b \mid c \mid ...$
 $U \rightarrow "\epsilon"$
 $U \rightarrow (R)$

Precedence Declarations

- If we leave the world of pure CFGs, we can often resolve ambiguities through precedence declarations.
 - e.g. multiplication has higher precedence than addition, but lower precedence than exponentiation.
- Allows for unambiguous parsing of ambiguous grammars.
- We'll see how this is implemented later on.


```
R \rightarrow S \mid R "\mid " S
S \rightarrow T \mid ST
T \rightarrow U \mid T^*
U \rightarrow a \mid b \mid ...
U \rightarrow "\epsilon"
U \rightarrow (R)
```


$$R \rightarrow S \mid R " \mid " S$$
 $S \rightarrow T \mid ST$
 $T \rightarrow U \mid T^*$
 $U \rightarrow a \mid b \mid ...$
 $U \rightarrow "\epsilon"$
 $U \rightarrow (R)$

$$R \rightarrow S \mid R "\mid " S$$
 $S \rightarrow T \mid ST$
 $T \rightarrow U \mid T^*$
 $U \rightarrow a \mid b \mid ...$
 $U \rightarrow "\epsilon"$
 $U \rightarrow (R)$

Abstract Syntax Trees (ASTs)

- A parse tree is a **concrete syntax tree**; it shows exactly how the text was derived.
- A more useful structure is an **abstract syntax tree**, which retains only the essential structure of the input.

How to build an AST?

- Typically done through semantic actions.
- Associate a piece of code to execute with each production.
- As the input is parsed, execute this code to build the AST.
 - Exact order of code execution depends on the parsing method used.
- This is called a syntax-directed translation.

```
\mathbf{E} \to \mathbf{T} + \mathbf{E} E_1.val = T.val + E_2.val
\mathbf{E} \to \mathbf{T} E.val = T.val
\mathbf{T} \to \mathbf{int} T.val = int.val
\mathbf{T} \to \mathbf{int} \star \mathbf{T} T.val = int.val \star T.val
\mathbf{T} \to (\mathbf{E}) T.val = E.val
```

```
\mathbf{E} \to \mathbf{T} + \mathbf{E} E_1 \cdot \text{val} = \text{T.val} + E_2 \cdot \text{val}

\mathbf{E} \to \mathbf{T} E \cdot \text{val} = \text{T.val}

\mathbf{T} \to \text{int} T \cdot \text{val} = \text{int.val}

\mathbf{T} \to \text{int} * \mathbf{T} T \cdot \text{val} = \text{int.val} * T \cdot \text{val}

\mathbf{T} \to (\mathbf{E}) T \cdot \text{val} = \text{E.val}
```

int 26 * int 5 + int 7


```
\mathbf{E} \to \mathbf{T} + \mathbf{E} E_1.val = T.val + E_2.val

\mathbf{E} \to \mathbf{T} E.val = T.val

\mathbf{T} \to \mathbf{int} T.val = int.val

\mathbf{T} \to \mathbf{int} * \mathbf{T} T.val = int.val * T.val

\mathbf{T} \to (\mathbf{E}) T.val = E.val
```


```
\mathbf{E} \to \mathbf{T} + \mathbf{E}
 E_1.val = T.val + E_2.val
\mathbf{E} \to \mathbf{T}
 E.val = T.val
T \rightarrow int
 T.val = int.val
T \rightarrow int * T T.val = int.val * T.val
 T.val = E.val
T \rightarrow (E)
 130
 26
 5
 *
 int
 int
 int
```

$$E \rightarrow T + E$$
 $E_1.val = T.val + E_2.val$ $E \rightarrow T$ $E.val = T.val$ $T \rightarrow int$ $T.val = int.val$ $T \rightarrow int * T$ $T.val = int.val * T.val$ $T \rightarrow (E)$ $T.val = E.val$ $T \rightarrow (E)$ $T.val = E.val$ $T \rightarrow (E)$ $T.val = E.val$

```
\mathbf{E} \to \mathbf{T} + \mathbf{E}
 E_1.val = T.val + E_2.val
\mathbf{F} \to \mathbf{T}
 E.val = T.val
T \rightarrow int
 T.val = int.val
T \rightarrow int * T T.val = int.val * T.val
T \rightarrow (E)
 T.val = E.val
 130
 26
 *
 5
 int
 int
 int
```

$$E \rightarrow T + E$$
 $E_1 \cdot val = T \cdot val + E_2 \cdot val$ $E \rightarrow T$ $E \cdot val = T \cdot val$ $T \rightarrow int$ $T \cdot val = int \cdot val$ $T \rightarrow int * T$ $T \cdot val = int \cdot val$ $T \cdot val$ $T \cdot val = E \cdot val$

Semantic Actions to Build ASTs

```
\mathbf{R} \to \mathbf{S}
 R.ast = S.ast;
\mathbf{R} \rightarrow \mathbf{R} "| " \mathbf{S}
 R_1.ast = new Or (R_2.ast, S.ast);
\mathbf{S} \to \mathbf{T}
 S.ast = T.ast;
S \rightarrow ST
 S_1.ast = new Concat(S_2.ast, T.ast);
T \rightarrow U
 T.ast = U.ast;
T \rightarrow T^*
 T_1.ast = new Star(T_2.ast);
\mathbf{U} \rightarrow \mathbf{a}
 U.ast = new SingleChar('a');
\mathbf{U} \rightarrow \mathbf{e}
 U.ast = new Epsilon();
\mathbf{U} \rightarrow (\mathbf{R})
 U.ast = R.ast;
```

Summary

- Syntax analysis (**parsing**) extracts the structure from the tokens produced by the scanner.
- Languages are usually specified by context-free grammars (CFGs).
- A parse tree shows how a string can be derived from a grammar.
- A grammar is **ambiguous** if it can derive the same string multiple ways.
- There is no algorithm for eliminating ambiguity; it must be done by hand.
- **Abstract syntax trees** (**AST**s) contain an abstract representation of a program's syntax.
- **Semantic actions** associated with productions can be used to build ASTs.

Next Time

Top-Down Parsing

- Parsing as a Search
- Backtracking Parsers
- Predictive Parsers
- LL(1)