

Compiler

Parsing

© Copyright 2005, Matthew B. Dwyer and Robby. The syllabus and lectures for this course are copyrighted materials and may not be used in other course settings outside University of Nebraska-Lincoln and Kansas State University in their current form or modified form without express written permission of one of the copyright holders. During this course, students are prohibited from selling notes to or being paid for taking notes by any person or commercial firm without the express written permission of one of the copyright holders.

Compiler Architecture

Compiler Architecture

The Functionality of the Parser

- Input: sequence of tokens from lexer
- Output: parse tree of the program
 - □ parse tree is generated if the input is a legal program
 - □ if input is an illegal program, syntax errors are issued
- Note: Instead of parse tree, some parsers produce:
 - □ abstract syntax tree (AST) + symbol table
- In the following, we'll assume that parse tree is generated.

Comparison with Scanner

Phase	Input	Output
Scanner	String of characters	String of tokens
Parser	String of tokens	Parse tree

Example

The program:

$$x * y + z$$

Input to parser:

ID TIMES ID PLUS ID

we'll write tokens as follows:

id * id + id

Output of parser:

the parse tree

Can we use REs?

Write an automaton that accepts strings

```
{"a", "(a)", "((a))", "(((a)))"}

{"a", "(a)", "((a))", "(((a)))", ..." (<sup>k</sup>a)<sup>k</sup>"}

where a<sup>k</sup> means aaa ... a

k times
```


Can we use REs?

What programs are generated by?

What important properties does this RE fail to express?

Parser: Overview

Parser plays two important roles

Recognizer: not all strings of tokens are programs

 must distinguish between valid and invalid strings of tokens

Translator: must expose program structure

- e.g., associativity and precedence
- hence must return the parse tree

Parser: Overview

Similar requirements as for scanner, we need:

A language for describing valid strings of tokens

- To function like REs in scanner
- Context-free Grammars (CFG)

A method for distinguishing valid from invalid strings of tokens

- To function like the DFA and algorithm in scanner
- Push-down Automata (PDA)

Context-free Grammar

In English:

- An integer is an arithmetic expression.
- □ If exp₁ and exp₂ are arithmetic expressions, then so are the following:

```
exp_1 - exp_2
exp_1 / exp_2
(exp_1)
```

As a CFG:

```
E \rightarrow intlit

E \rightarrow E - E

E \rightarrow E / E

E \rightarrow (E)
```


Reading the CFG

- The grammar has five terminal symbols: intlit, -, I, (,)
 - □ terminals are tokens returned by the scanner.
- The grammar has one non-terminal symbol: E
 - □ non-terminals describe valid (sub)sequences of tokens
- The grammar has four *productions* or *rules*
 - \square each of the form: $E \rightarrow \alpha$
 - □ left-hand side is a single non-terminal
 - \square right-hand side (α) is either
 - a sequence of one or more terminals and/or non-terminals
 - ε (an empty production)

Example, revisited

A more compact way to write previous grammar:

```
E \rightarrow intlit \mid E - E \mid E / E \mid (E)
```

or

```
E → intlit
| E - E
| E / E
| (E)
```


A formal definition of CFGs

- A CFG consists of
 - □ A set of *terminals T*
 - □ A set of non-terminals N
 - □ A start symbol S (a non-terminal)
 - □ A set of productions:

$$X \to Y_1 Y_2 \dots Y_n$$

where $X \in N$ and $Y_i \in T \cup N \cup \{\epsilon\}$

It is called context-free because X can always be substituted regardless where X occurs

Notational Conventions

- In these lecture notes
 - Non-terminals are written upper-case
 - □ Terminals are written lower-case
 - □ The start symbol is the left-hand side of the first production

The Language of a CFG

The language defined by a CFG is the set of terminal strings that can be *derived* from the start symbol of the grammar.

Derivation: Read productions as rules:

$$X \to Y_1 \dots Y_n$$

Means X can be replaced by $Y_1 \dots Y_n$

Derivation

A sequence of grammar rule applications leading from the start symbol

Basic Idea

- 1. Begin with a string consisting of the start symbol S
- 2. Replace any non-terminal X in the string by a the righthand side of some production

$$X \rightarrow Y_1 \dots Y_n$$

3. Repeat (2) until there are no non-terminals in the string

Derivation: an example

CFG:

$$E \rightarrow id$$

$$E \rightarrow E + E$$

$$E \rightarrow E * E$$

$$E \rightarrow (E)$$

Is string id * id + id in the language defined by the grammar?

derivation:

The Language of a CFG

More formally, write

$$X_1 \dots X_i \dots X_n \to X_1 \dots X_{i-1} Y_1 \dots Y_m X_{i+1} \dots X_n$$

if there is a production

$$X_i \to Y_1 \dots Y_m$$

A sentential form is a sequence of terminals and non-terminals

The Language of a CFG (Cont.)

Write

$$X_1 \dots X_n \stackrel{*}{\rightarrow} Y_1 \dots Y_m$$

if

$$X_1 \dots X_n \to \dots \to \dots \to Y_1 \dots Y_m$$

in 0 or more steps

The Language of a CFG

Let *G* be a context-free grammar with start symbol *S*. Then the language of *G* is:

$$\{a_1 \dots a_n \mid S \xrightarrow{*} a_1 \dots a_n \land a_i \in T\}$$

Examples

Strings of balanced parentheses

$$\{(^i)^i \mid i \ge 0\}$$

The grammar:

$$S \rightarrow (S)$$

 $S \rightarrow \varepsilon$

$$S \rightarrow (S)$$
 $\mid \varepsilon$

Arithmetic Example

Simple arithmetic expressions:

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

Some elements of the language:

Notes on CFGs

Membership in a language is "yes" or "no"

- we also need parse tree of the input!
- □ furthermore, we must handle errors gracefully

Need an "implementation" of CFG's,

□i.e. the parser

Form of the grammar is important for generating a parser

Derivations and Parse Trees

A derivation is a sequence of productions

$$S \to \ldots \to \ldots \to \ldots$$

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

Derivation Example

Grammar

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

String

- \rightarrow E+E
- \rightarrow E*E+E

- E
- \rightarrow E+E
- \rightarrow E*E+E
- \rightarrow id * E + E

- Е
- \rightarrow E+E
- \rightarrow E*E+E
- \rightarrow id * E + E
- \rightarrow id * id + E

Е

$$\rightarrow$$
 E + E

$$\rightarrow$$
 E*E+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 + E
- \rightarrow id * id + id

Notes on Derivations

- A parse tree has
 - □ Terminals at the leaves
 - Non-terminals 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

Left-most and Right-most Derivations

- The example is a *left-most* derivation
 - At each step, replace the left-most nonterminal
- There is an equivalent notion of a *right-most* derivation

- E
- \rightarrow E + E
- \rightarrow E + id

Derivation Example (Cont.)

- Е
- \rightarrow E + E
- \rightarrow E + id
- \rightarrow E * E + id

Derivation Example (Cont.)

- E
- \rightarrow E + E
- \rightarrow E + id
- \rightarrow E * E + id
- \rightarrow E * id + id

Derivation Example (Cont.)

Е

$$\rightarrow$$
 E + E

$$\rightarrow$$
 E + id

$$\rightarrow$$
 E * E + id

$$\rightarrow$$
 E * id + id

$$\rightarrow$$
 id * id + id

Derivations and Parse Trees

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

The difference is the order in which branches are added

Summary of Derivations

- We are not just interested in whether $s \in L(G)$
 - □ we need a parse tree for s
- A derivation defines a parse tree
 - □ but one parse tree may have many derivations
- Left-most and right-most derivations are important in parser implementation

Multiple Parse Trees

The string "id * id + id" has two parse trees

For You To Do

For each of the two parse trees, find the corresponding left-most derivation

For each of the two parse trees, find the corresponding right-most derivation

Ambiguity

- A grammar is ambiguous if for some string (the following three conditions are equivalent)
 - □ it has more than one parse tree
 - ☐ if there is more than one right-most derivation
 - □ if there is more than one left-most derivation
- Ambiguity is BAD
 - □ Want operator precedence enforced!

Resolving Ambiguity

- Rewrite the grammar
 - use a different nonterminal for each precedence level
 - ☐ start with the lowest precedence (MINUS)

$$E \rightarrow E - E \mid E / E \mid (E) \mid id$$

rewrite to

$$E \rightarrow E - E \mid T$$

$$T \rightarrow T/T \mid F$$

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

For You To Do

Attempt to construct a parse tree for "id – id / id" that shows the *wrong* precedence.

Associativity

The grammar captures operator precedence, but it is still does not capture the proper meaning

 Fails to express that both subtraction and division are *left* associative;

$$5-3-2 = ((5-3)-2)$$
 and *not* $(5-(3-2))$

For You To Do

Draw two parse trees for the expression 5-3-2

using the grammar given above;

- □ one that correctly groups 5-3
- □ one that incorrectly groups 3-2

Recursion

A grammar is *recursive* in nonterminal X if $X \stackrel{+}{\rightarrow} \dots X \dots$

□ in one or more steps, X derives a sequence of symbols that includes an X

A grammar is *left recursive* in X if $X \stackrel{+}{\rightarrow} X \dots$

- □ in one or more steps, X derives a sequence of symbols that starts with an X
- A grammar is *right recursive* in X if $X \stackrel{+}{\rightarrow} \dots X$
 - □ in one or more steps, X derives a sequence of symbols that *ends* with an X

Compiler

Resolving Associativity

- The grammar given above is both left and right recursive in nonterminals E and T
- To correctly expresses operator associativity:
 - □ For left associativity, use left recursion.
 - □ For right associativity, use right recursion.
- Here's the correct grammar:

$$E \rightarrow E - T \mid T$$

$$T \rightarrow T / F \mid F$$

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

Ambiguity: The Dangling Else

Consider the grammar

```
E → if E then E
| if E then E else E
| print
```

This grammar is also ambiguous

The Dangling Else: Example

The expression

if E_1 then if E_2 then E_3 else E_4

has two parse trees

The Dangling Else: A Fix

else matches the closest unmatched then We can describe this in the grammar

```
 E → MIF /* all then are matched */
 | UIF /* some then are unmatched */
 MIF → if E then MIF else MIF
 | print
 UIF → if E then E
 | if E then MIF else UIF
```


The Dangling Else: Example Revisited

The expression if E_1 then if E_2 then E_3 else E_4

 A valid parse tree (for a UIF)

 Not valid because the then expression is not a MIF

Precedence and Associativity Declarations

- Instead of rewriting the grammar
 - □ Use the more natural (ambiguous) grammar
 - □ Along with disambiguating declarations

 Most parser generators allow precedence and associativity declarations to disambiguate grammars

Extended Backus-Naur Form (EBNF)

- StaticJava and ExtendedStaticJava concrete syntax grammar are written in EBNF
- BNF is a meta-syntax for CFG

```
<symbol> ::= <symbol_1> ... <symbol_n>
```

- symbols that appear in the left-hand side are nonterminals (otherwise, terminals)
- □ use | for choice
- □ whitespace is usually assumed in between
- EBNF adds *, ?, +, ... similar to regular expression

Notes on StaticJava EBNF Grammar

- The concrete syntax is optimized for reading
 - □ it is ambiguous
 - □ when in doubt, remember that it is a strict subset of Java (thus, it is a Java program)
- Does it have the dangling-else problem?
 - □ why?

ANTLR Grammar for StaticJava Preview

EBNF

```
<rulename> : =
  <alternative<sub>1</sub>>
  <alternative<sub>2</sub>>
  ... |
  <alternative<sub>n</sub>>
```

ANTLR

```
rulename:
 alternative<sub>1</sub> |
 alternative<sub>2</sub> |
 ... |
 alternative<sub>n</sub>;
```

...more ANTLR after we learn LL(k) parsing next time!