

Recap: Lexical Analysis

lessons learned

What are the formalisms to describe regular languages?

- regular grammars
- regular expressions
- finite state automata

Why are these formalisms equivalent?

constructive proofs

How can we generate compiler tools from that?

- implement DFAs
- generate transition tables

Overview today's lecture

Overview

today's lecture

efficient parsing algorithms

- predictive parsing
- LR parsing

Overview

today's lecture

efficient parsing algorithms

- predictive parsing
- LR parsing

grammar classes

- LL(k) grammars
- LR(k) grammars

formal languages

formal languages

vocabulary ∑

finite, nonempty set of elements (words, letters)

alphabet

formal languages

vocabulary ∑

finite, nonempty set of elements (words, letters)

alphabet

string over ∑

finite sequence of elements chosen from Σ

word, sentence, utterance

formal languages

vocabulary ∑

finite, nonempty set of elements (words, letters)

alphabet

string over ∑

finite sequence of elements chosen from Σ word, sentence, utterance

formal language λ

set of strings over a vocabulary ∑

 $\lambda \subseteq \Sigma^*$

formal grammars

formal grammars

```
formal grammar G = (N, \Sigma, P, S)
nonterminal symbols N
```

terminal symbols ∑

production rules $P \subseteq (N \cup \Sigma)^* N (N \cup \Sigma)^* \times (N \cup \Sigma)^*$

start symbol S∈N

formal grammars

formal grammar $G = (N, \Sigma, P, S)$

nonterminal symbols N terminal symbols ∑

start symbol S∈N

formal grammars

```
formal grammar G = (N, \Sigma, P, S)
 nonterminal symbols N
 terminal symbols ∑
 production rules P \subseteq (N \cup \Sigma)^* \setminus (N \cup \Sigma)^* \times (N \cup \Sigma)^*
 start symbol S∈N
 context
```


formal grammars

```
formal grammar G = (N, \Sigma, P, S)
 nonterminal symbols N
 terminal symbols ∑
 production rules P \subseteq (N \cup \Sigma)^* N (N \cup \Sigma)^* \times (N \cup \Sigma)^*
 start symbol S∈N
 replacement
```


formal grammars

```
formal grammar G = (N, \Sigma, P, S)

nonterminal symbols N

terminal symbols \Sigma

production rules P \subseteq (N \cup \Sigma)^* N (N \cup \Sigma)^* \times (N \cup \Sigma)^*

start symbol S \in N

grammar classes
```

type-0, unrestricted type-1, context-sensitive: (a A c, a b c) type-2, context-free: $P \subseteq N \times (N \cup \Sigma)^*$ type-3, regular: (A, x) or (A, xB)

formal languages

formal languages

formal grammar $G = (N, \Sigma, P, S)$

formal languages

```
formal grammar G = (N, \Sigma, P, S)

derivation relation \Rightarrow_G \subseteq (N \cup \Sigma)^* \times (N \cup \Sigma)^*

W \Rightarrow_G W' \Leftrightarrow

\exists (p, q) \in P: \exists u, v \in (N \cup \Sigma)^*:

w = u \ p \ v \land w' = u \ q \ v
```


formal languages

```
formal grammar G = (N, \Sigma, P, S)
```

derivation relation $\Rightarrow_G \subseteq (N \cup \Sigma)^* \times (N \cup \Sigma)^*$

$$W \Rightarrow_G W' \Leftrightarrow$$

$$\exists (p, q) \in P: \exists u, v \in (\mathbb{N} \cup \Sigma)^*:$$

$$w=u p v \wedge w'=u q v$$

formal language $L(G) \subseteq \Sigma^*$

$$L(G) = \{ w \in \Sigma^* \mid S \Rightarrow_G^* w \}$$

formal languages

formal grammar $G = (N, \Sigma, P, S)$

derivation relation $\Rightarrow_G \subseteq (N \cup \Sigma)^* \times (N \cup \Sigma)^*$

$$W \Rightarrow_G W' \Leftrightarrow$$

 $\exists (p, q) \in P: \exists u, v \in (\mathbb{N} \cup \Sigma)^*:$

 $w=u p v \wedge w'=u q v$

formal language $L(G) \subseteq \Sigma^*$

$$L(G) = \{ w \in \Sigma^* \mid S \Rightarrow_G^* w \}$$

classes of formal languages

recursive descent

Exp → "while" Exp "do" Exp

```
public void parseExp() {
 consume(WHILE);
 parseExp();
 consume(D0);
 parseExp();
```


look ahead

```
Exp → "while" Exp "do" Exp
Exp → "if" Exp "then" Exp "else" Exp
```

```
public void parseExp() {
  switch current() {
 case WHILE: consume(WHILE); parseExp(); ...; break;
 case IF : consume(IF); parseExp(); ...; break;
 default : error();
```


parse table

rows

- nonterminal symbols N
- symbol to parse

columns

- terminal symbols Σ^k
- look ahead k

entries

- production rules P
- possible conflicts

	T ₁	T ₂	T ₃	
N_1	$N_1 \rightarrow \dots$		$N_1 \rightarrow \dots$	
N_2		N ₂ →		
N_3		N ₃ →	N ₃ →	
N ₄	N ₄ →			
N ₅		N ₅ →		
N ₆	N ₆ →	N ₆ →		
N ₇			N ₇ →	
N ₈	N ₈ →	N ₈ →	N ₈ →	

ΙŢ

LL parse tables

filling the table

entry $(X, w) \in P$ at row X and column T

T∈ FIRST(w)

 $nullable(w) \land T \in FOLLOW(X)$

filling the table

entry $(X, w) \in P$ at row X and column T

 $nullable(w) \land T \in FOLLOW(X)$

filling the table

entry $(X, w) \in P$ at row X and column T

```
T∈ FIRST(w)
```

```
nullable(w) \land T \in FOLLOW(X)
w \Rightarrow_{G}^{*} \epsilon
```


filling the table

entry $(X, w) \in P$ at row X and column T

T∈ FIRST(w)

 $\frac{\text{nullable(w)}}{\text{Notice}} \land T \in \frac{\text{FOLLOW(X)}}{\text{letters that can follow X}}$

nullable

```
 \begin{aligned} &\text{nullable}(X) \\ &(X,\, \epsilon) \in P \Rightarrow \text{nullable}(X) \\ &(X_0,\, X_1\, ...\, X_k) \in P \land \text{nullable}(X_1) \land ... \land \text{nullable}(X_k) \Rightarrow \text{nullable}(X_0) \end{aligned} \begin{aligned} &\text{nullable}(w) \\ &\text{nullable}(\epsilon) \\ &\text{nullable}(X_1\, ...\, X_k) = \text{nullable}(X_1) \land ... \land \text{nullable}(X_k) \end{aligned}
```


first sets

FIRST(X)

```
X \in \Sigma: FIRST(X) = {X}

(X_0, X_1 ... X_i ... X_k) \in P \land nullable(X_1 ... X_i) \Rightarrow FIRST(X_0) \supseteq FIRST(X_{i+1})
```

FIRST(w)

```
FIRST(\epsilon) = {}
¬nullable(X) \Rightarrow FIRST(Xw) = FIRST(X)

nullable(X) \Rightarrow FIRST(Xw) = FIRST(X) \cup FIRST(w)
```


Predictive parsing

follow sets

FOLLOW(X)

$$(X_0, X_1 \dots X_i \dots X_k) \in P \land nullable(X_{i+1} \dots X_k) \Rightarrow FOLLOW(X_i) \supseteq FOLLOW(X_0)$$

$$(X_0, X_1 \dots X_i \dots X_k) \in P \Rightarrow FOLLOW(X_i) \supseteq FIRST(X_{i+1} \dots X_k)$$

```
p1: Exp → Term Exp'
p2: Exp' → "+" Term Exp'
```

p3: Exp′ →

p4: Term → Fact Term'

p5: Term′ → "*" Fact Term′

p6: Term′ →

p7: Fact → Num

	nullable	FIRST	FOLLOW
Exp			
Exp'			
Term			
Term'			
Fact			

nullable

$$\begin{split} &(X,\, \epsilon) \in P \Rightarrow nullable(X) \\ &(X_0,\, X_1 \, \ldots \, X_k) {\in} P \, \wedge \\ &nullable(X_1) \, \wedge \ldots \, \wedge \, nullable(X_k) \Rightarrow nullable(X_0) \end{split}$$

p2:
$$Exp' \rightarrow "+" Term Exp'$$

p6: Term′ →

p7: Fact → Num

	nullable	FIRST	FOLLOW
Exp	no		
Exp'	yes		
Term	no		
Term'	yes		
Fact	no		

FIRST sets

 $(X_0, X_1 \dots X_i \dots X_k) \in P \land$ $nullable(X_1 \dots X_i) \Rightarrow FIRST(X_0) \supseteq FIRST(X_{i+1})$

```
p1: Exp → Term Exp'
```

p2:
$$Exp' \rightarrow "+" Term Exp'$$

p3: Exp′ →

p4: Term → Fact Term'

p5: Term′ → "*" Fact Term′

p6: Term′ →

p7: Fact → Num

	nullable	FIRST	FOLLOW
Exp	no	Num (
Exp'	yes	+	
Term	no	Num (
Term'	yes	*	
Fact	no	Num (

Example FOLLOW sets

$$(X_0, X_1 \dots X_i \dots X_k) \in P \land$$

$$nullable(X_{i+1} \dots X_k) \Rightarrow FOLLOW(X_i) \supseteq FOLLOW(X_0)$$

$$(X_0, X_1 \dots X_i \dots X_k) \in P \Rightarrow FOLLOW(X_i) \supseteq FIRST(X_{i+1} \dots X_k)$$

p1: Exp → Term Exp'

p2: $Exp' \rightarrow "+" Term Exp'$

p3: Exp′ →

p4: Term → Fact Term'

p5: Term′ → "*" Fact Term′

p6: Term′ →

p7: Fact → Num

	nullable	FIRST	FOLLOW
Exp	no	Num ()
Exp'	yes	+)
Term	no	Num (+)
Term'	yes	*	+)
Fact	no	Num (* +)

LL parse table

entry $(X, w) \in P$ at row X and column T $T \in FIRST(w)$ $nullable(w) \land T \in FOLLOW(X)$

p1: Exp
$$\rightarrow$$
 Term Exp'

p2:
$$Exp' \rightarrow "+" Term Exp'$$

p6: Term′ →

p7: Fact → Num

	+	*	Num	()
Exp			p1	p1	
Exp'	p2				p3
Term			p4	p4	
Term'	p6	p5			p6
Fact			p7	p8	

parsing

p1: Exp \rightarrow Term Exp'

p2: $Exp' \rightarrow "+" Term Exp'$

p3: Exp′ →

p4: Term → Fact Term'

p5: Term′ → "*" Fact Term′

p6: Term′ →

p7: Fact → Num

	+	*	Num	()
Exp			p1	p1	
Exp'	p2				p3
Term			p4	p4	
Term'	p6	p5			p6
Fact			p7	p8	

Predictive parsing encoding precedence

```
Exp \rightarrow Num

Exp \rightarrow "(" Exp ")"

Exp \rightarrow Exp "*" Exp

Exp \rightarrow Exp "+" Exp
```

Fact → Num
Fact → "(" Exp ")"
Term → Term "*" Fact
Term → Fact
Exp → Exp "+" Term
Exp → Term

Predictive parsing

eliminating left recursion

```
Term → Term "*" Fact
```

Term → Fact

Exp → Exp "+" Term

Exp → Term

Term' → "*" Fact Term'

Term′ →

Term → Fact Term'

Exp' → "+" Term Exp'

 $Exp' \rightarrow$

Exp → Term Exp'

Predictive parsing

left factoring

Exp → "if" Exp "then" Exp "else" Exp

Exp → "if" Exp "then" Exp

Exp → "if" Exp "then" Exp Else

Else → "else" Exp

Else →

summary

Summary lessons learned

lessons learned

How can we parse context-free languages effectively?

predictive parsing algorithms

lessons learned

How can we parse context-free languages effectively?

predictive parsing algorithms

Which grammar classes are supported by these algorithms?

LL(k) grammars, LL(k) languages

lessons learned

How can we parse context-free languages effectively?

predictive parsing algorithms

Which grammar classes are supported by these algorithms?

LL(k) grammars, LL(k) languages

How can we generate compiler tools from that?

- implement automaton
- generate parse tables

lessons learned

How can we parse context-free languages effectively?

predictive parsing algorithms

Which grammar classes are supported by these algorithms?

LL(k) grammars, LL(k) languages

How can we generate compiler tools from that?

- implement automaton
- generate parse tables

Literature

learn more

Literature

learn more

formal languages

Noam Chomsky: Three models for the description of language. 1956

J. E. Hopcroft, R. Motwani, J. D. Ullman: Introduction to Automata Theory, Languages, and Computation. 2006

Literature

learn more

formal languages

Noam Chomsky: Three models for the description of language. 1956

J. E. Hopcroft, R. Motwani, J. D. Ullman: Introduction to Automata Theory, Languages, and Computation. 2006

syntactical analysis

Andrew W. Appel, Jens Palsberg: Modern Compiler Implementation in Java, 2nd edition. 2002

Alfred V. Aho, Ravi Sethi, Jeffrey D. Ullman, Monica S. Lam: Compilers: Principles, Techniques, and Tools, 2nd edition. 2006

Outlook coming next

lectures

last lecture: LR parsing

Question & Answer Jan 10

10 questions, submit & vote

Lab Dec 15

- translate expressions & statements
- challenge: stack limits

copyrights

Pictures copyrights

Slide 1: Book Scanner by Ben Woosley, some rights reserved

Slides 5-7: Noam Chomsky by Fellowsisters, some rights reserved

Slide 8, 9, 26-28: <u>Tiger</u> by <u>Bernard Landgraf</u>, some rights reserved

Slide 32: Ostsee by Mario Thiel, some rights reserved

