Syntax Analyzer

- Syntax Analyzer creates the syntactic structure of the given source program.
- This syntactic structure is mostly a *parse tree*.
- Syntax Analyzer is also known as *parser*.
- The syntax of a programming is described by a *context-free grammar (CFG)*. We will use BNF (Backus-Naur Form) notation in the description of CFGs.
- The syntax analyzer (parser) checks whether a given source program satisfies the rules implied by a context-free grammar or not.
 - o If it satisfies, the parser creates the parse tree of that program.
 - Otherwise the parser gives the error messages.

A context-free grammar

- o gives a precise syntactic specification of a programming language.
- o the design of the grammar is an initial phase of the design of a compiler.
- o a grammar can be directly converted into a parser by some tools.

Parser

2

- Parser works on a stream of tokens.
- The smallest item is a token.

Parsers (cont.)

We categorize the parsers into two groups:

1. Top-Down Parser

• the parse tree is created top to bottom, starting from the root.

2. Bottom-Up Parser

- o the parse is created bottom to top; starting from the leaves
- Both top-down and bottom-up parsers scan the input from left to right (one symbol at a time).
- Efficient top-down and bottom-up parsers can be implemented only for sub-classes of context-free grammars.
 - LL for top-down parsing
 - LR for bottom-up parsing

Context-Free Grammars

- 4
- Inherently recursive structures of a programming language are defined by a context-free grammar.
- In a context-free grammar, we have:
 - A finite set of terminals (in our case, this will be the set of tokens)
 - A finite set of non-terminals (syntactic-variables)
 - A finite set of productions rules in the following form
 - where A is a non-terminal and α is a string of terminals and non-terminals (including the empty string)
 - A start symbol (one of the non-terminal symbol)
- Example:

$$E \rightarrow E + E \mid E - E \mid E * E \mid E / E \mid - E$$

 $E \rightarrow (E)$
 $E \rightarrow id$

Derivations

5

$$E \Rightarrow E + E$$

- E+E derives from E
 - o we can replace E by E+E
 - \circ to able to do this, we have to have a production rule $E \rightarrow E + E$ in our grammar.

$$E \Rightarrow E+E \Rightarrow id+E \Rightarrow id+id$$

- A sequence of replacements of non-terminal symbols is called a **derivation** of id+id from E.
- In general a derivation step is

 $\alpha A\beta \Rightarrow \alpha \gamma \beta$ if there is a production rule $A \rightarrow \gamma$ in our grammar where α and β are arbitrary strings of terminal and non-terminal symbols

$$\alpha_1 \Rightarrow \alpha_2 \Rightarrow ... \Rightarrow \alpha_n$$
 (α_n derives from α_1 or α_1 derives α_n)

⇒ : derives in one step

 \Rightarrow : derives in zero or more steps

 \Rightarrow : derives in one or more steps

CFG - Terminology

- L(G) is *the language of G* (the language generated by G) which is a set of sentences.
- A sentence of L(G) is a string of terminal symbols of G.
- If S is the start symbol of G then ω is a sentence of L(G) iff $\dot{S} \Rightarrow \omega$ where ω is a string of terminals of G.
- If G is a context-free grammar, L(G) is a *context-free* language.
- Two grammars are *equivalent* if they produce the same language.

*

• $S \Rightarrow \alpha$

- If α contains non-terminals, it is called as a *sentential* form of G.
- If α does not contain non-terminals, it is called as a *sentence* of G.

Derivation Example

$$E \Rightarrow -E \Rightarrow -(E) \Rightarrow -(E+E) \Rightarrow -(id+E) \Rightarrow -(id+id)$$
OR

$$E \Rightarrow -E \Rightarrow -(E) \Rightarrow -(E+E) \Rightarrow -(E+id) \Rightarrow -(id+id)$$

- At each derivation step, we can choose any of the non-terminal in the sentential form of G for the replacement.
- If we always choose the left-most non-terminal in each derivation step, this derivation is called as **left-most derivation**.
- If we always choose the right-most non-terminal in each derivation step, this derivation is called as **right-most derivation**.

Left-Most and Right-Most Derivations

8

Left-Most Derivation

$$E \Rightarrow -E \Rightarrow -(E) \Rightarrow -(id+E) \Rightarrow -(id+id)$$

Right-Most Derivation

$$E \underset{rm}{\Rightarrow} -E \underset{rm}{\Rightarrow} -(E)\underset{rm}{\Rightarrow} -(E+E)\underset{rm}{\Rightarrow} -(E+id)\underset{rm}{\Rightarrow} -(id+id)$$

- We will see that the top-down parsers try to find the left-most derivation of the given source program.
- We will see that the bottom-up parsers try to find the rightmost derivation of the given source program in the reverse order.

Parse Tree

- Inner nodes of a parse tree are non-terminal symbols.
- The leaves of a parse tree are terminal symbols.
- A parse tree can be seen as a graphical representation of a derivation.

Ambiguity

• A grammar produces more than one parse tree for a sentence is called as an *ambiguous* grammar.

$$E \Rightarrow E+E \Rightarrow id+E \Rightarrow id+E*E$$

 $\Rightarrow id+id*E \Rightarrow id+id*id$

$$E \Rightarrow E^*E \Rightarrow E+E^*E \Rightarrow id+E^*E$$

\Rightarrow id+id*id

Ambiguity (cont.)

- For the most parsers, the grammar must be unambiguous.
- unambiguous grammar
 - → unique selection of the parse tree for a sentence
- We should eliminate the ambiguity in the grammar during the design phase of the compiler.
- An unambiguous grammar should be written to eliminate the ambiguity.
- We have to prefer one of the parse trees of a sentence (generated by an ambiguous grammar) to disambiguate that grammar to restrict to this choice.

Ambiguity (cont.)

stmt → if expr then stmt |
 if expr then stmt else stmt | otherstmts

if E_1 then if E_2 then S_1 else S_2

Ambiguity (cont.)

- We prefer the second parse tree (else matches with closest if).
- So, we have to disambiguate our grammar to reflect this choice.
- The unambiguous grammar will be:

Ambiguity – Operator Precedence

14

 Ambiguous grammars (because of ambiguous operators) can be disambiguated according to the precedence and associativity rules.

$$E \rightarrow E + E \mid E^*E \mid E^*E \mid id \mid (E)$$

$$\downarrow \quad \text{disambiguate the grammar}$$

$$\quad \text{precedence:} \quad ^{ } \text{ (right to left)}$$

$$^* \text{ (left to right)}$$

$$+ \text{ (left to right)}$$

$$E \rightarrow E + T \mid T$$

$$T \rightarrow T^*F \mid F$$

$$F \rightarrow G^*F \mid G$$

$$G \rightarrow id \mid (E)$$

Left Recursion

• A grammar is *left recursive* if it has a non-terminal A such that there is a derivation.

 $A \Rightarrow A\alpha$ for some string α

- Top-down parsing techniques **cannot** handle left-recursive grammars.
- So, we have to convert our left-recursive grammar into an equivalent grammar which is not left-recursive.
- The left-recursion may appear in a single step of the derivation (*immediate left-recursion*), or may appear in more than one step of the derivation.

Immediate Left-Recursion

$$A \rightarrow A \alpha \mid \beta$$
 where β does not start with A

eliminate immediate left recursion

$$A \rightarrow \beta A$$

 $A' \rightarrow \alpha A' \mid \epsilon$ an equivalent grammar

In general,

$$A \to A \ \alpha_1 \ | \ ... \ | \ A \ \alpha_m \ | \ \beta_1 \ | \ ... \ | \ \beta_n \qquad \text{where } \beta_1 \ ... \ \beta_n \ do \ not \ start \ with \ A$$

eliminate immediate left recursion

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

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

an equivalent grammar

Immediate Left-Recursion -- Example

$$E \rightarrow E+T \mid T$$

$$T \rightarrow T^*F \mid F$$

$$F \rightarrow id \mid (E)$$

eliminate immediate left recursion

$$E \rightarrow T E'$$

$$E' \rightarrow +T E' \mid \varepsilon$$

$$T \rightarrow F T$$

$$T' \rightarrow *FT' \mid \varepsilon$$

$$F \rightarrow id \mid (E)$$

Left-Recursion -- Problem

- A grammar cannot be immediately left-recursive, but it still can be left-recursive.
- By just eliminating the immediate left-recursion, we may not get a grammar which is not left-recursive.

$$S \rightarrow Aa \mid b$$

 $A \rightarrow Sc \mid d$ This grammar is not immediately left-recursive, but it is still left-recursive.

$$\underline{S} \Rightarrow Aa \Rightarrow \underline{S}ca$$
 or $\underline{A} \Rightarrow Sc \Rightarrow \underline{A}ac$ causes to a left-recursion

• So, we have to eliminate all left-recursions from our grammar

Eliminate Left-Recursion -- Algorithm

```
19
```

- Arrange non-terminals in some order: $A_1 ... A_n$
- -for i from 1 to n do {
 - for j from 1 to i-1 do {
 replace each production

$$\begin{aligned} &A_{i} \rightarrow A_{j} \, \gamma \\ &by \\ &A_{i} \rightarrow \alpha_{1} \, \gamma \mid ... \mid \alpha_{k} \, \gamma \\ &where \, A_{j} \rightarrow \alpha_{1} \mid ... \mid \alpha_{k} \end{aligned}$$

- eliminate immediate left-recursions among \boldsymbol{A}_i productions

Eliminate Left-Recursion -- Example

[20]

$$S \rightarrow Aa \mid b$$

 $A \rightarrow Ac \mid Sd \mid f$

- Order of non-terminals: S, A

for S:

- we do not enter the inner loop.
- there is no immediate left recursion in S.

for A:

- Replace $A \rightarrow Sd$ with $A \rightarrow Aad \mid bd$ So, we will have $A \rightarrow Ac \mid Aad \mid bd \mid f$
- Eliminate the immediate left-recursion in A

$$A \rightarrow bdA' \mid fA'$$

 $A' \rightarrow cA' \mid adA' \mid \epsilon$

So, the resulting equivalent grammar which is not left-recursive is:

$$S \rightarrow Aa \mid b$$

 $A \rightarrow bdA' \mid fA'$
 $A' \rightarrow cA' \mid adA' \mid \epsilon$

Eliminate Left-Recursion – Example2

$$S \rightarrow Aa \mid b$$

 $A \rightarrow Ac \mid Sd \mid f$

- Order of non-terminals: A, S

for A:

- we do not enter the inner loop.- Eliminate the immediate left-recursion in A

$$\begin{array}{c} A \rightarrow SdA' \mid fA' \\ A' \rightarrow cA' \mid \epsilon \end{array}$$

for S:

- Replace S → Aa with S → SdA'a | fA'a
So, we will have S → SdA'a | fA'a | b
- Eliminate the immediate left-recursion in S

$$S \rightarrow fA'aS' \mid bS' S' \rightarrow dA'aS' \mid \epsilon$$

So, the resulting equivalent grammar which is not left-recursive is: $S \to fA'aS' \mid bS'$ $S' \to dA'aS' \mid \epsilon$ $A, \to SdA' \mid fA'$

$$S \rightarrow fA'aS' \mid bS' S' \rightarrow dA'aS' \mid \epsilon A \rightarrow SdA' \mid fA' A' \rightarrow cA' \mid \epsilon$$

22

• A predictive parser (a top-down parser without backtracking) insists that the grammar must be *left-factored*.

grammar → a new equivalent grammar suitable for predictive parsing

```
stmt \rightarrow if expr then stmt else stmt
if expr then stmt
```

• when we see if, we cannot now which production rule to choose to re-write *stmt* in the derivation.

Left-Factoring (cont.)

23)

• In general,

$$A \rightarrow \alpha \beta_1 \mid \alpha \beta_2$$
 symbols

where α is non-empty and the first

different.

of β_1 and β_2 (if they have one)are

• when processing α we cannot know whether expand

A to
$$\alpha\beta_1$$
 or A to $\alpha\beta_2$

• But, if we re-write the grammar as follows

$$A \rightarrow \alpha A'$$

 $A' \rightarrow \beta_1 \mid \beta_2$ so, we can immediately expand A to $\alpha A'$

Left-Factoring -- Algorithm

24

• For each non-terminal A with two or more alternatives (production rules) with a common non-empty prefix, let say

$$A \rightarrow \alpha \beta_1 \mid ... \mid \alpha \beta_n \mid \gamma_1 \mid ... \mid \gamma_m$$

convert it into

$$A \to \alpha A' \mid \gamma_1 \mid \dots \mid \gamma_m$$

$$A' \to \beta_1 \mid \dots \mid \beta_n$$

Left-Factoring – Example1

[25]

$$A \rightarrow \underline{a}bB \mid \underline{a}B \mid cdg \mid cdeB \mid cdfB$$
 $\downarrow \downarrow$

$$A \rightarrow aA' \mid \underline{cdg} \mid \underline{cdeB} \mid \underline{cdfB}$$

$$A' \rightarrow bB \mid B$$

$$A \rightarrow aA' \mid cdA''$$

$$A' \rightarrow bB \mid B$$

$$A'' \rightarrow g \mid eB \mid fB$$

Left-Factoring – Example2

26

$$A \rightarrow ad \mid a \mid ab \mid abc \mid b$$

$$\downarrow \downarrow$$
 $A \rightarrow aA' \mid b$
 $A' \rightarrow d \mid \epsilon \mid b \mid bc$

$$\downarrow \downarrow$$

$$A \rightarrow aA' \mid b$$

$$A' \rightarrow d \mid \epsilon \mid bA''$$

$$A'' \rightarrow \epsilon \mid c$$