

COMP 412 FALL 2018

Building a Parser

(from a Lab 1 perspective)

Comp 412

Copyright 2018, Keith D. Cooper & Linda Torczon, all rights reserved.

Students enrolled in Comp 412 at Rice University have explicit permission to make copies of these materials for their personal use.

Faculty from other educational institutions may use these materials for nonprofit educational purposes, provided this copyright notice is preserved.

Chapter 1 & 3 in EaC2e

Parsing Command Line Arguments

The handling of command line arguments in (Linux, Mac OS X, Windows) is language specific. You need to consult the appropriate documentation.

With that caveat:

- Most of the languages you choose follow the C/Bell Labs Unix® model
- The "main" procedure receives an array of strings
- Each argument is in its own string, in order
- There may (not) be an integer that contains the number of strings

In C, that is:

int main(int argc, char *argv[])

- You write code to iterate over argv and process the strings
- argv[0] is the name of the command from the command line (e.g., "ls")

Posted some links (python, Java, C/C++) on piazza yesterday

1

The Front End

Scanner and **Parser** collaborate to check the syntax of the input program.

- Scanner maps stream of characters into words (words are the fundamental unit of syntax)
- Scanner produces a stream of tokens for the parser
 - Token is <part of speech, word>
 - "Part of speech" is a unit in the grammar
- Parser maps stream of tokens into a sentence in a grammatical model of the input language

The Study of Parsing

Parsing is the process of discovering a derivation for some sentence

Given a stream of parts of speech, is it a valid sentence?

We need

- A mathematical model of syntax a context-free grammar G
- An algorithm to test for membership in G
 - Given a sentence, is it a member of L(G) the language defined by G?
- To remember that our goal is to build parsers, not to study the fascinating, if arcane, mathematics of arbitrary languages

For lab 1, the language and its grammar are quite simple

- ILOC looks like the assembly language for a simplified RISC processor
- Grammar is easily handled by a small, hand-coded parser

Specifying Syntax: Context-Free Grammars

Context-free syntax is specified with a context-free grammar (CFG)

This grammar defines the set of noises that a sheep makes under normal circumstances

This grammar is written in a variant of Backus–Naur Form (BNF)

Formally, a grammar G = (S, N, T, P)

- S is the start symbol (SheepNoise)
- N is a set of non-terminal symbols (SheepNoise)
- T is a set of terminal symbols or words (<u>baa</u>)
- *P* is a set of *productions* or *rewrite rules* (shown above)

$$(P: N \rightarrow N \cup T)$$

Specifying Syntax: Context-Free Grammars

We can use a grammar, like *SheepNoise*, to generate sentences

Rule	Sentential Form
_	SheepNoise
1	<u>baa</u>

Rule	Sentential Form
_	SheepNoise
0	<u>baa</u> SheepNoise
1	<u>baa</u> <u>baa</u>

Rule	Sentential Form					
_	SheepNoise					
0	<u>baa</u> SheepNoise					
0	<u>baa</u> <u>baa</u> SheepNoise					
1	<u>baa</u> <u>baa</u> <u>baa</u>					

And, so on ...

While this example is cute, it becomes trite pretty quickly ...

Specifying Syntax: Context-Free Grammars

We can put context-free grammars to better uses

 This simple grammar generates the set of expressions over identifiers and the operators +, -, ×, and ÷

L(G) includes sentences such as $a \times b$, c + d, and e

A **CFG** is a four tuple, G = (S, N, T, P)

- S is the start symbol of the grammar
 L(G) is the set of sentences that can be derived from S
- N is a set of nonterminal symbols or syntactic variables { Expr, Op }
- T is the set of terminal symbols or words {+, -, ×, ÷, id}
- P is a set of productions or rewrite rules, shown in the table to the left {1, 2, 3, 4, 5, 6}

The point of parsing is to discover a grammatical derivation for a sentence

A derivation consists of a series of rewrite steps

$$S \Rightarrow \gamma_0 \Rightarrow \gamma_1 \Rightarrow \gamma_2 \Rightarrow ... \Rightarrow \gamma_{n-1} \Rightarrow \gamma_n \Rightarrow sentence$$

- S is the start symbol of the grammar
- Each γ_i is a sentential form
 - If γ contains only terminal symbols, γ is a **sentence** in L(G)
 - If γ contains 1 or more non-terminals, γ is a **sentential form**
- To get γ_i from γ_{i-1} , expand some **NT** $A \in \gamma_{i-1}$ by using $A \to \beta$
 - Replace the occurrence of $A \in \gamma_{i-1}$ with β to get γ_i
 - Replacing the leftmost NT at each step, creates a leftmost derivation
 - Replacing the rightmost NT at each step, creates a rightmost derivation

The point of parsing is to discover a grammatical derivation for a sentence

	Rule	Sentential Form
ב	_	Expr
Derivation	1	id Op Expr
eriv	3	id + Expr
	5	<u>id</u> + <u>id</u>

Derivation of "a + b"

1	Expr	\rightarrow	<u>id</u> Op Expr
2			<u>id</u>
3	Ор	\rightarrow	+
4			-
5			×
6		1	÷

(Bad) Expression grammar

In the general case, discovering a derivation looks expensive

- Many alternatives and combinations, possible backtracking
- Derivation must be guided by the actual words in the input stream
- Fortunately, most programming languages have simple syntax that can be parsed efficiently
 - Studying parsing will help you understand why PLs look as they do!

The point of parsing is to discover a grammatical derivation for a sentence

	Rule	Sentential Form	
	_	Expr	
_	1	id Op Expr	
atio	4	<u>id</u> – Expr	
Derivation	1	<u>id</u> – <u>id</u> Op Expr	
۵	5	<u>id</u> – <u>id</u> × Expr	
	2	id – id × id	

Derivation of $\underline{a} - \underline{b} \times \underline{c}$

1	Expr	\rightarrow	<u>id</u> Op Expr
2		I	<u>id</u>
3	Ор	\rightarrow	+
4			_
5			×
6			÷

(Bad) Expression grammar

Sufficiently-simple, well-behaved grammar?

- For non-terminal A, if $A \rightarrow B \mid C \mid D$, the parser must be able to choose between B, C, & D based on the first symbol on the right hand side.
- The bad expression grammar does not quite have this property

 The ILOC grammar does.

Top-down, recursive-descent parser

- For each non-terminal in the grammar, construct a routine to parse it
- To parse non-terminal on a production's right-hand side, call the appropriate routine for that non-terminal
 - In practice, these parsers quickly become recursive ...

The Bad Expression Grammar has two non-terminals

- The productions for Op have the desired property
 - The first symbol in each right-hand side is a unique terminal symbol
- The productions for Expr do not have the desired property
 - They both begin with id
- Fortunately, we can fix this problem easily, in this case ¹

(Bad) Expression Grammar

¹While this fix, *left-factoring* the production, works in this case, it does not cure all problems with all grammars.

1	Expr	\rightarrow	<u>id</u> Tail
2	Tail	\rightarrow	Op Expr
3			ε
4	Ор	\rightarrow	+
5			_
6		1	×
7			÷

Repaired (Bad)
Expression Grammar

```
1Expr\rightarrowidTail2Tail\rightarrowOpExpr3\mid\varepsilon4Op\rightarrow+5\mid-6\mid\times7\mid\div
```

```
Expr() {
 result = false;
 word ← Next Token()
 if (word = id) {
 result = Tail()
 else
 throw an error;
 return result;
}
```

A simple, recursive-descent style parser for the repaired (bad) expression grammar

```
Tail() {
  result = false;
  if (Op() = true) {
 if (Expr())
 result = true;
  }
  else if (word = EOF)
  result = true;
  else
 throw an error;
  return result;
}
```

```
Op() {
  result = false;
  word ← Next Token()
  if (word = +)
 result = true
  else if (word = \underline{-})
 result = true
 else if (word = \times )
 result = true
 else if (word = \div )
 result = true
  return result;
```

COMP 412, Fall 2018

The Input to Lab 1

ILOC was discussed in Chapter 1 of EaC2e, as well in Appendix A. You should have read Chapter 1 already.

ILOC is an abstract assembly

In Lab 1, the input is written in a subset of ILOC

	Syntax		Meaning	language for a simple RISC processor. We will use it at				
load	r_1	=> r ₂	$r_2 \leftarrow MEM(r_1)$	3	times as an IR and at other			
store	r_1	=> r ₂	$MEM(r_2) \leftarrow r1$	3	times as a target language.			
loadI	X	=> r ₂	$r_2 \leftarrow x$	1	For details on Lab 1 ILOC, see the lab handout, the ILOC			
add	r ₁ , r ₂	=> r ₃	$r_3 \leftarrow r_1 + r_2$	1	simulator document and			
sub	r ₁ , r ₂	=> r ₃	$r_3 \leftarrow r_1 - r_2$	1	Appendix A in EaC2e. (ILOC appears throughout the book.)			
mult	r ₁ , r ₂	=> r ₃	$r_3 \leftarrow r1 * r_2$	1				
lshift	r ₁ , r ₂	=> r ₃	$r_3 \leftarrow r_1 << r_2$	1	Note that ILOC is case sensitive. The 'I' in "load!" must be an			
rshift	r ₁ , r ₂	=> r ₃	$r_3 \leftarrow r_1 >> r_2$	1	uppercase letter and the			
output	x		prints MEM(x) to stdout	1	others must be lowercase letters.			
nop			idles for one cycle	1	'x' represents a constant.			

The Syntax of Lab 1 ILOC

Rewriting the rules in a more formal notation

```
 operation → MEMOP REG INTO REG
 LOADI CONSTANT INTO REG
 ARITHOP REG COMMA REG INTO REG
 OUTPUT CONSTANT
 NOP

block → operation block

 ε
```

Where

- *Italics* indicates a syntactic variable
- '→' means "derives"
- '|' means "also derives"
- ' ε ' is the empty string

- All CAPITALS indicate a category of word (e.q., INTO contains one word, "=>")
- Categories may contain > 1 word

These rules form a *grammar*. See the digression on page 87 in EaC2e titled "Backus-Naur Form".

The Syntax of Lab 1 ILOC

ILOC has a "sufficiently-simple, well-behaved" grammar

```
 operation → MEMOP REG INTO REG
 LOADI CONSTANT INTO REG
 ARITHOP REG COMMA REG INTO REG
 OUTPUT CONSTANT
 NOP

block → operation block

 ε
```

Each rule in the grammar (production) starts with a unique token type

- Can use tokentype to determine syntax of rest of the operation
- Suggests a simple decision procedure: switch on the first token

COMP 412, Fall 2018 15

Parsing Lab 1 ILOC

```
Word = NextToken();
While (Word ≠ ENDFILE) {
  Switch (Word.TokenType) into {
 case MEMOP:
 finish memop();
 break;
 case LOADI:
 finish loadI();
 break;
 case ARITHOP:
 finish arithop();
 break;
 finish output();
 case OUTPUT:
 break;
 case NOP:
 finish nop();
 break;
 default:
 throw an error:
 break;
  Word = NextToken();
```

Structure of a simple ILOC parser

- One procedure to select the rule
 - Sketched at left.
- One procedure per rule
 - Checks the rest of the tokens
 - If needed (scanner design) skips whitespace and end-of-line characters
 - Keep to one procedure per rule

If you are writing in Python, use a nest of *if-then-else* constructs

This parser is a simplified variant of a recursive-descent parser, a form of top-down parser that we will study in more depth.

Building a Representation for ILOC

Your front end must also build an IR for the code it parses

- IR must be useful in two labs that you have not seen
- Simplest IR for ILOC might be a $k \times 4$ array

Opcode	Op 1	Op 2	Op 3
0	2	_	0
0	5		1
4	0	1	2
3	2	_	0
10	2		

An ILOC Program as an Array

Opcode numbers are indexes into an array of strings that contain the mnemonic names of the opcodes.

Other numbers are register numbers or values of non-negative constants

This would work for Lab 1

- Several problems for future labs
- Array expansion is slow
 - Initializing size in python arrays
 - numpy arrays are not so good
 - ArrayList is **O**(n²) on insertions
 - See T128k.i
- Need many more fields for lab 2 and lab 3
- Need ability to traverse both top to bottom and bottom to top

Building a Representation for ILOC

Your front end must also build an IR for the code it parses

• The reference implementation uses an IR that looks like this one

	Opcode	SR	VR	PR	NU	SR	VR	PR	NU	SR	VR	PR	NU
×	loadI (0)	12	1	_	_	_		1	1	13	_	_	_

SR: source reg.
VR: virtual reg.
PR: physical reg.
NU: next use

Opcode	SR	VR	PR	NU	SR	VR	PR	NU	SR	VR	PR	NU
load (1)	3	_	_	_	_	_	_	_	4	_	_	

Doubly linked list might be built inside another other structure, like blocks of records.

Opcode	SR	VR	PR	NU	SR	VR	PR	NU	SR	VR	PR	NU
mult (4)	3	1	_	_	4		_	1	4	1	1	_

lab1_ref allocates large blocks of records and has a cheap way to return a new record (cheap unless it needs to get a new block).

Lab 1 does not need all these fields. Labs 2 and 3 will. You might also add a source-line number for debugging and error messages.

Building a Representation for ILOC

You must make some design choices on this representation

- Pointers? Records? Arrays?
- Built-in data structures or classes?
 - Lists versus ArrayLists

COMP 412, Fall 2018 19