Lecture 6

Syntax Analysis II

Derivation

A derivation is the sequence of productions

$$S \rightarrow \dots \rightarrow \dots \rightarrow \dots \rightarrow \dots$$

- A derivation can be drawn as a tree
 - Start symbol is the tree's root
 - For a production $X \rightarrow Y_1 \dots Y_n$ add children $Y_1 \dots Y_n$ to node X

Example: Left-most derivation

• Grammar: $E \rightarrow E + E \mid E * E \mid (E) \mid id$ • String: id*id+id E \rightarrow E + E \rightarrow E * E + E \rightarrow id * E + E id \rightarrow id * id + E \rightarrow id * id + id Parse Tree

Parse Tree

- A parse tree has
 - Terminals at the leaves
 - Non-terminal at the interior nodes

An in-order traversal of the leaves is the original input

• The parse tree shows the association of operations, the input string does not

Right-most derivation

- The example is a leftmost derivation
 - At each step, replace the left most non terminals

• There is a equivalent notion of right-most derivation

$$E$$

$$\rightarrow E + E$$

$$\rightarrow E * E + E$$

$$\rightarrow id * E + E$$

$$\rightarrow id * id + E$$

$$\rightarrow id * id + E$$

Parse Tree Derivations

• Note that the left-most and right-most derivation have the same parse tree

• Every parse tree has the left-most and rightmost derivations

Ambiguity

• Grammar: $E \rightarrow E + E \mid E * E \mid (E) \mid id$

• String: id*id+id

• This string has two parse trees

Ambiguous Grammar

- A grammar is ambiguous if it has more than one parse tree for some string
 - Equivalently, there is more than one right-most or left-most derivation for some string

 Ambiguity means that some programs are illdefined

How to handle Ambiguous Grammar

Several ways to handle

Rewrite the grammar unambiguously

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

 $E' \rightarrow id * E' \mid id \mid (E) * E \mid (E)$

• Enforce precedence of * over +

How to handle Ambiguous Grammar

• Grammar: $E \rightarrow E' + E \mid E'$ $E' \rightarrow id * E' \mid id \mid (E) * E' \mid (E)$

• String: id*id+id

Enforce precedence of * over + by divide the productions in two classes; one handle + and one handles *; so one non terminals for each operators

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

 $E' + E' + E' + E \rightarrow E' + \dots + E'$
Handles +

E'
$$\rightarrow$$
 id * E' \rightarrow id*id*E' \rightarrow id*id*E' \rightarrow id*...*id

Handles *

How it works

- The grammar has two separate groups of productions
- All the pluses (+) must be generated before any of the times (*); so time(s) (*) are nested more deeply inside the parse tree; pluses (+) are generated in the outermost levels and times (*) are generated inside the pluses (+).
- So the grammar enforces that the time (*) has higher precedence than the plus (+)

Ambiguity

• Grammar: $E \rightarrow E + E \mid E * E \mid (E) \mid id$

• String: id*id+id

• This string has two parse trees

Ambiguity

• Grammar: $E \rightarrow E + E \mid E * E \mid (E) \mid id$

• String: id*id+id

• Now, this string has only one parse trees

Example

• Another Expression

$$E \rightarrow if E then E$$

$$| if E then E else E$$

$$| OTHER$$

• The expression: *if E1 then if E2 then E3 else E4* has two separate parse trees

How to handle the Ambiguity

- The property that we want is: *else matches the closest unmatched then*
- Can be resolved as:

E → MIF| UIF

MIF → if E then MIF else MIF

| OTHER

UIF → if E then E

| if E MIF else UIF

Associativity of Operators

- Let a Grammar: $S \rightarrow S + S \mid S S \mid 0 9$
- Input: 9 5 + 2

28-Jan-15 CS 346 Lecture 5 16

How to handle

• When an operand like 5 has operators to its left and right, conventions are needed for deciding which operator applies to that operand.

• Rule: operator + is associates to the left. Arithmetic operators (+, -, *, /) are left associative.

• Assignment operator ("=") in C is right associative.

How to handle

• Left Associative

$$S \rightarrow S + d \mid S - d \mid d$$
$$d \rightarrow [0-9]$$

• Input: 9 - 5 + 2

Left-most derivation

• Right Associative

$$r \rightarrow l = r \mid l$$

$$l \rightarrow [a-z]$$

• Input: a = b = c

Right-most derivation

Push Down Automata

• The language for balanced parenthesis, i.e.

```
\{(i)^i | i \ge 0\}, CFG \text{ productions are } S \rightarrow (S)|S
```

 $S \rightarrow \varepsilon$

- The situation can be handled if the DFA is augmented with *memory*
 - Memory implemented as a *stack*
 - Such an automata is called *Push Down Automata*(*PDA*)

Thanks