Lecture 7

Syntax Analysis III Top Down Parsing

Top Down Parsing

- A top-down parser starts with the root of the parse tree, labeled with the start or goal symbol of the grammar.
- To build a parse, it repeats the following steps until the fringe of the parse tree matches the input string
 - 1. At a node labeled A, select a production A $\rightarrow \alpha$ and construct the appropriate child for each symbol of α
 - 2. When a terminal is added to the fringe that does'nt match the input string, backtrack (Some grammars are backtrack free (predictive))
 - 3. Find the next node to be expanded
- The key is selecting the right production in step 1
 - should be guided by input string

Recursive Descent Parsing

- Parse tree is constructed
 - From the top level non-terminal
 - Try productions in order from left to right
- Terminals are seen in order of appearance in the token stream.
- When productions fail, backtrack to try other alternatives
- Example:
 - Consider the parse of the string: (int5)
 - The grammar is : $E \rightarrow T \mid T + E$ $T \rightarrow int \mid int * T \mid (E)$

- TOKEN type of tokens
 - In our case, let the tokens be: INT, OPEN, CLOSE, PLUS, TIMES
 - *next points to the next input token
- Define boolean functions that check for a match of:
 - A given token terminal
 bool term(TOKEN tok) { return *next++ == tok; }
- The nth production of a particular non-terminal S: bool $S_n()$ { ... }
- Try all productions of S:
 bool S() { ... }

```
 For production E → T
 bool E₁() { return T(); }
 Functions for non-terminal 'E'
 [E T | T + E]
```

- For production E → T + E
 bool E₂() { return T() && term(PLUS) && E(); }
- For all productions of E (with backtracking)

```
bool E() {
TOKEN *save = next;
return (next = save, E<sub>1</sub>())
|| (next = save, E<sub>2</sub>());
}
```

• Functions for non-terminal T : [T int | int * T | (E)]

```
bool T1() { return term(INT); }
bool T2() { return term(INT) && term(TIMES) && T(); }
bool T3() { return term(OPEN) && E() && term(CLOSE); }
```

```
 bool T() {
 TOKEN *save = next;
 return (next = save, T1())
 || (next = save, T2())
 || (next = save, T3());
 }
```

- To start the parser
 - Initialize next to point to first token
 - Invoke E()
- Try parsing by hand:
 - **(int)**

```
bool\ term(TOKEN\ tok)\ \{\ return\ *next++==tok;\ \}
bool E1() { return T(); }
bool E2() { return T() && term(PLUS) && E(); }
bool E() {
 TOKEN *save = next:
 return (next = save, E1()) || (next = save, E2());
bool T1() { return term(INT); }
bool T2() { return term(INT) && term(TIMES) && T(); }
bool T3() { return term(OPEN) && E() && term(CLOSE); }
bool T() {
 TOKEN *save = next:
 return (next = save, T1())
 || (next = save, T2())|
 || (next = save, T3());
```

Limitations of RD Parser

```
bool\ term(TOKEN\ tok)\ \{\ return\ *next++==\ tok;\ \}
Grammar
E \rightarrow T \mid T + E
 bool E1() { return T(); }
 bool E2() { return T() && term(PLUS) && E(); }
T \rightarrow int \mid int * T \mid (E)
 bool E() {
 TOKEN *save = next:
 return (next = save, E1()) || (next = save, E2());
Input String:
int * int
 bool T1() { return term(INT); }
 bool T2() { return term(INT) && term(TIMES) && T(); }
 bool T3() { return term(OPEN) && E() && term(CLOSE); }
 bool T() {
 TOKEN *save = next;
 return (next = save, T1())
 || (next = save, T2())|
 || (next = save, T3());
28-Jan-15
 8
```

Limitations

- If a production for non- terminal X succeedes
 - Can't backtrack to try a different production for X later

- General recursive-descent algorithms supports such "full" backtracking
 - Can implement any grammar

Countermeasures

- Discussed RD algorithm is not general
 - But easy to implement by hand
- Sufficient for the grammars where for any nonterminal at most one production can succeed.

- The example grammar can be rewritten to work with the presented algorithm
 - Left factoring

Left Recursive Grammar

- Grammar: $S \rightarrow Sa$
 - bool S₁() {return S() && terminal (a);}
 - bool S() { return $S_1()$;}
- S() goes into an infinite loop
- A left recursive grammar has a non-terminal S such that

$$S \rightarrow S \alpha$$
 for some α
 $S \rightarrow Sa \rightarrow Saa \rightarrow Saaa \dots \dots \rightarrow Sa \dots \dots a$

- Recursive Descent does not work in such cases.
- Consider the grammar: $A \rightarrow A \alpha | \beta$
- A generates all string starting with a β and followed by any number of α 's.

Eliminating Left-Recursion

• Direct Left-Recursion:

$$A \rightarrow \beta A'$$

 $A' \rightarrow \alpha A' \mid \epsilon$

A generates all the strings with a β and followed by any number of α 's

$$A \rightarrow A\alpha_1 \mid \dots \mid A\alpha_n \mid \beta_1 \mid \dots \mid \beta_n$$

$$A \rightarrow \beta_1 A' \mid ... \mid \beta_n A'$$

 $A' \rightarrow \alpha_1 A' \mid ... \mid \alpha_n A' \mid \epsilon$

All strings derived from A start with one of $\beta_{1...}$ β_n and continue with several instances of $\alpha_{1...}$ α_n

Eliminating Left-Recursion

Indirect Left-Recursion

$$S \rightarrow A \alpha \mid \delta$$
$$A \rightarrow S\beta$$

The grammar is also left recursive because $S + \rightarrow S \beta \alpha$

- Algorithm:
- 1. Arrange the non-terminals in some order $A_1,...,A_n$
- 2. $for (i in 1..n) \{$
- 3. for(j in 1..i-1) {
- 4. replace each production of the form $A_i \rightarrow A_j \gamma$ by the productions $A_i \rightarrow \delta_1 \gamma \mid \delta_2 \gamma \mid ... \mid \delta_k \gamma$ where $A_j \rightarrow \delta_1 \mid \delta_2 \mid ... \mid \delta_k$
- *5.* }
- 6. eliminate the immediate left recursion among A_i productions
- *7.* }

The above algorithm guaranteed to work if the grammar has no cycle [derivation of the form $A+\rightarrow A$ or ϵ production $A\rightarrow \epsilon$]. Cycles can be eliminated systematically from a grammar as can ϵ productions.

Eliminating Left-Recursion

- $S \rightarrow Aa \mid b$
- $A \rightarrow Ac \mid Sd \mid \varepsilon$

The grammar is also left recursive because $S + \rightarrow Sda$

- Out loop (2 to 7) eliminates any left recursion among A_1 productions. Any remaining A_1 productions of the form $A_1 \rightarrow A_1 \alpha$ must therefore have 1 > 1.
- After i-1st iteration of the outer for loop, all non terminal A_k , k < i, is cleaned i.e. any production $A_k \rightarrow A_1 \alpha$, must have l > k
- At the ith iteration, inner loop 3to5, progressively raises the lower limit in any productions $A_i \rightarrow A_m \alpha$, until we have m>i.
- Line 6, eliminating left recursion for A_i forces m to be greater than i

Thanks