

Lecture 7: Introduction to Parsing (Syntax Analysis)

Lexical Analysis:

 Reads characters of the input program and produces tokens.

But: Are they syntactically correct? Are they valid sentences of the input language?

Today's lecture:

context-free grammars, derivations, parse trees, ambiguity

Not all languages can be described by Regular Expressions!!

(Lecture 3, Slide 7)

The descriptive power of regular expressions has limits:

- REs cannot be used to describe balanced or nested constructs: E.g., set of all strings of balanced parentheses {(), (()), ((())), ...}, or the set of all 0s followed by an equal number of 1s, {01, 0011, 000111, ...}.
- In regular expressions, a non-terminal symbol cannot be used before it has been fully defined.

Chomsky's hierarchy of Grammars:

- 1. Phrase structured.
- 2. Context Sensitive number of Left Hand Side Symbols ≤ number of Right Hand Side Symbols
- 3. Context-Free

 The Left Hand Side Symbol is a non-terminal
- 4. Regular Only rules of the form: $A \rightarrow \varepsilon$, $A \rightarrow a$, $A \rightarrow pB$ are allowed.

Regular Languages
Context-Free Languages
Cont.Sens.Ls
Phr.Str.Ls

COMP36512 Lecture 7

Expressing Syntax

• Context-free syntax is specified with a context-free grammar.

Recall (Lect.3, slide 3): A grammar, G, is a 4-tuple $G=\{S,N,T,P\}$, where:

S is a starting symbol; N is a set of non-terminal symbols;

T is a set of terminal symbols; P is a set of production rules.

Example:

CatNoise →CatNoise miau	rule 1
l miau	rule 2

— We can use the CatNoise grammar to create sentences: E.g.:

Rule	Sentential Form
_	CatNoise
1	CatNoise miau
2	miau miau

Such a sequence of rewrites is called a derivation

The process of discovering a derivation for some sentence is called parsing!

Derivations and Parse Trees

Derivation: a sequence of derivation steps:

- At each step, we choose a non-terminal to replace.
- Different choices can lead to different derivations.

Two derivations are of interest:

- <u>Leftmost derivation</u>: at each step, replace the leftmost non-terminal.
- <u>Rightmost derivation</u>: at each step, replace the rightmost non-terminal (we don't care about randomly-ordered derivations!)

A parse tree is a graphical representation for a derivation that filters out the choice regarding the replacement order.

Construction:

start with the starting symbol (root of the tree); for each sentential form:

 add children nodes (for each symbol in the right-hand-side of the production rule that was applied) to the node corresponding to the left-hand-side symbol.

The leaves of the tree (read from left to right) constitute a sentential form (fringe, or yield, or frontier, or ...)

Find leftmost, rightmost derivation & parse tree for: x-2*y

Goal → Expr
 Expr → Expr op Expr
 | number
 | id
 Op → +
 | | *
 | /

Derivations and Precedence

- The leftmost and the rightmost derivation in the previous slide give rise to different parse trees. Assuming a standard way of traversing, the former will evaluate to x (2*y), but the latter will evaluate to (x 2)*y.
- The two derivations point out a problem with the grammar: it has no notion of precedence (or implied order of evaluation).
- To add precedence: force parser to recognise high-precedence subexpressions first.

Ambiguity

A grammar that produces more than one parse tree for some sentence is ambiguous. Or:

- If a grammar has more than one leftmost derivation for a single sentential form, the grammar is ambiguous.
- If a grammar has more than one rightmost derivation for a single sentential form, the grammar is ambiguous.

Example:

- Stmt \rightarrow if Expr then Stmt | if Expr then Stmt else Stmt | ...other...
- What are the derivations of:
 - if E1 then if E2 then S1 else S2

Eliminating Ambiguity

- Rewrite the grammar to avoid the problem
- Match each else to innermost unmatched if:

```
- 1. Stmt → IfwithElse
2. | IfnoElse
- 3. IfwithElse → if Expr then IfwithElse else IfwithElse
4. | ... other stmts...
- 5. IfnoElse → if Expr then Stmt
6. | if Expr then IfwithElse else IfnoElse
```

Stmt

- (2) IfnoElse
- (5) if Expr then Stmt
- (?) if E1 then Stmt
- (1) if E1 then IfwithElse
- if E1 then if Expr then IfwithElse else IfwithElse
- (?) if E1 then if E2 then IfwithElse else IfwithElse
- if E1 then if E2 then S1 else IfwithElse
- if E1 then if E2 then S1 else S2

Deeper Ambiguity

- Ambiguity usually refers to confusion in the CFG
- Overloading can create deeper ambiguity
 - E.g.: a=b(3): b could be either a function or a variable.
- Disambiguating this one requires context:
 - An issue of type, not context-free syntax
 - Needs values of declarations
 - Requires an extra-grammatical solution
- Resolving ambiguity:
 - if context-free: rewrite the grammar
 - context-sensitive ambiguity: check with other means: needs knowledge of types, declarations, ... This is a language design problem
- Sometimes the compiler writer accepts an ambiguous grammar: parsing techniques may do the "right thing".

Parsing techniques

Top-down parsers:

- Construct the top node of the tree and then the rest in <u>pre-order</u>. (depth-first)
- Pick a production & try to match the input; if you fail, backtrack.
- Essentially, we try to find a <u>leftmost</u> derivation for the input string (which we scan left-to-right).
- some grammars are backtrack-free (predictive parsing).

Bottom-up parsers:

- Construct the tree for an input string, beginning at the leaves and working up towards the top (root).
- Bottom-up parsing, using left-to-right scan of the input, tries to construct a <u>rightmost</u> derivation in reverse.
- Handle a large class of grammars.

Top-down vs ...

Has an analogy with two special cases of depth-first traversals:

• Pre-order: first traverse node x and then x's subtrees in left-to-right order. (action is done when we first visit a node)

• Post-order: first traverse node x's subtrees in left-to-right order and then node x. (action is done just before we leave a

node for the last time)

Top-Down Recursive-Descent Parsing

- 1. Construct the root with the starting symbol of the grammar.
- 2. Repeat until the fringe of the parse tree matches the input string:
 - Assuming a node labelled A, select a production with A on its left-hand-side and, for each symbol on its right-hand-side, construct the appropriate child.
 - When a terminal symbol is added to the fringe and it doesn't match the fringe, backtrack.
 - Find the next node to be expanded.

The key is picking the right production in the first step: that choice should be guided by the input string.

Example:

$1. Goal \rightarrow Expr$	5. Term \rightarrow Term * Factor
2. $Expr \rightarrow Expr + Term$	6. Term / Factor
3. $ Expr-Term $	7. Factor
4. Term	8. $Factor \rightarrow number$
·	9. <i>id</i>

Example: Parse x-2*y

Steps (one scenario from many)

Rule	Sentential Form	Input
-	Goal	x-2*y
1	Expr	x-2*y
2	Expr + Term	x-2*y
4	Term + Term	x-2*y
7	Factor + Term	x-2*y
9	id + Term	x-2*y
Fail	id + Term	$x \mid -2*y$
Back	Expr	x-2*y
3	Expr – Term	x-2*y
4	Term – Term	x-2*y
7	Factor – Term	x-2*y
9	id – Term	x-2*y
Match	id – Term	x- 2*y
7	id – Factor	x- 2*y
9	id – num	x- 2*y
Fail	id – num	$x-2 \mid *y$
Back	id – Term	x- 2*y
5	id – Term * Factor	x- 2*y
7	id – Factor * Factor	x- 2*y
8	id – num * Factor	x- 2*y
match	id – num * Factor	x-2* y
9	id – num * id	x-2* y
match	id – num * id	x-2*y

Other choices for expansion are possible:

Rule	Sentential Form	Input
_	Goal	x-2*y
1	Expr	x-2*y
2	Expr + Term	x-2*y
2	Expr + Term + Term	x-2*y
2	Expr + Term + Term + Term	x-2*y
2	Expr + Term + Term + + Term	x-2*y

- •Wrong choice leads to non-termination!
- •This is a bad property for a parser!
- •Parser must make the right choice!

Conclusion

• The parser's task is to analyse the input program as abstracted by the scanner.

• Next time: Top-Down Parsing

• Reading: Aho2, Sections 4.1, 4.2, 4.3.1, 4.3.2, (see also pp.56-60); Aho1, pp. 160-175; Grune pp.34-40, 110-115; Hunter pp. 21-44; Cooper pp.73-89.

• Exercises: Aho1 267-268; Hunter pp. 44-46.