

Introduction to Parsing

Context-free grammars

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 3 in EaC2e

The Front End

Scanner looks at every character

- Converts stream of chars to stream of classified words:
 - <word, part of speech>
 - Sometimes call this pair a "token"
- Efficiency & scalability matter

Parser looks at every token

- Determines if the stream of tokens forms a sentence in the source language
- Fits tokens to some syntactic model, or grammar, for the source language

The Study of Parsing

Parsing is the process of discovering a derivation for some sentence

- Need mathematical model of syntax a grammar G
- Need an algorithm to test membership in L(G)
- Need to remember that our goal is to build parsers, not to study the interesting if arcane mathematics of arbitrary languages

Roadmap for our study of parsing

- 1. Context-free grammars & derivations
- 2. Top-down parsing
 - Top-down parsers explore the possibilities of syntax in a systematic way
 - A file of code has a limited number of words that can occur at its start
- 3. Bottom-up parsing
 - Bottom-up parsers build on the detailed structure of the input stream
 - Each classified word can affect the interpretation of past & future words

Review: See Lecture 3

Specifying Syntax: Context-Free Grammars

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

This CFG defines the set of noises that sheep normally make

See the digression about BNF on p. 87 of EaC2e

It is written in a variant of Backus-Naur form (BNF)

Formally, 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

SheepNoise

T is a set of terminal symbols or words

baa

• *P* is a set of *productions* or *rewrite rules*

 $P: N \to (N \cup T)^+$

We will defer the definition of "context free" for a few slides.

Review: See Lecture 3

Deriving Sentences with a CFG

We can use the *SheepNoise* grammar to derive sentences

use the productions as rewrite rules

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

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

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

And, so on ...

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

Context-Free Grammars

What makes a grammar "context free"?

Productions in the *SheepNoise* grammar have a specific form:

Each production has a single nonterminal symbol on its left hand side, which makes it impossible to encode either left or right context.

⇒ The grammar is *context free*

A context-sensitive grammar can have ≥ 1 symbol on its lhs.

• **CSG**'s have not found widespread application in compilers

```
Ihs \cong left-hand side rhs \cong right hand side
```

Notice that L(SheepNoise) is actually a regular language: baa baa* RLs \subset CFLs

Digression: The Chomsky Hierarchy

Noam Chomsky proposed a hierarchy of languages & grammars

Type 3 grammars are regular grammars (equivalent to **RE**s)

- Single NT on lhs; rhs has one T & (optionally) one NT
- Corresponds to a DFA

PL microsyntax

PL syntax

Type 2 grammars are context-free grammars

- Single **NT** on *lhs*; *rhs* has string of grammar symbols
- Corresponds to a push-down automaton (PDA)

Type 1 grammars are *context-sensitive grammars*

- Productions of form $\alpha A\beta \rightarrow \gamma$, where α , β , and γ are strings in $(T \cup NT)$
- Corresponds to a linear bounded automaton

Type 0 grammars are unrestricted grammars

- Includes all formal grammars
- Corresponds to a Turing machine

The Chomsky Hierarchy of Grammars

Relating COMP 412 to your friends who major in linguistics.

Limits of Regular Languages

Does it matter that RL's ⊂ **CFL's** ?

You cannot construct **DFA**'s to recognize these languages

• $L = \{ p^k q^k \}$

(parentheses, brackets)

• $L = \{ wcw^r \mid w \in \Sigma^* \}$

Neither of these is a regular language

(nor an **RE**)

Constructs like these are important to programming languages

But, this is a little subtle. You can construct DFA's for

- Strings with alternating 0's and 1's $(\epsilon \mid 1)(01)^*(\epsilon \mid 0)$
- Strings with and even number of 0's and 1's

RE's can count bounded sets and bounded differences

Terminology for Derivations

The point of parsing is to discover a derivation

A derivation consists of a series of rewrite steps

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

- 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
 - → We are only interested in <u>systematic</u> derivations

A **left-sentential form** occurs in a *leftmost* derivation

A right-sentential form occurs in a rightmost derivation

Terminology for Derivations

The point of parsing is to discover a derivation

	Rule	Sentential Form	
Z V	_	SheepNoise	1
Top down	0	SheepNoise baa	Bottom
Top	0	SheepNoise baa baa) M
	1	<u>baa</u> <u>baa</u> <u>baa</u>	9

- A top-down parse begins with the grammar's start symbol and works toward the sentence
- A bottom-up parse starts with the words in the sentence and works towards the start symbol

Three-word SheepNoise

In the general case¹, discovering a derivation looks expensive

- Many alternatives & combinations, possible backtracking
- Derivation must be guided by the actual words in the sentence
- Fortunately, programming languages tend to have simple syntax
- Understanding parsing will help you see why PLs look as they do!

¹ e.g., Chomsky 0 or 1 grammars

A Better Example

Not a regular language

SheepNoise is quite limited. Let's consider a more interesting example.

0	Start	\rightarrow	Brackets	Ru
1	Brackets	\rightarrow	(Brackets)	_
2		I	[Brackets]	(
3		I	()	1
4		ı	[]	2
				3

Rule	Sentential Form
_	Start
0	Brackets
1	(Brackets)
2	([Brackets])
3	([Brackets])

Two flavors of nested brackets

Derivation of "([()])"

- A sequence of rewrites that produces a sentence is a *derivation*
- Process of discovering a derivation is called parsing

We denote this derivation: $Start \Rightarrow^* ([()])$

We had a question about the goal symbol in lecture 3. This grammar has a specific symbol, *Start*, that serves as the goal symbol of the grammar.

Brackets

A derivation corresponds to a derivation tree or parse tree

Rule	Sentential Form
_	Start
0	Start Brackets
1	(Brackets)
2	([Brackets])
3	([Brackets])
$Start \Rightarrow^* ([()])$	

The derivation gives us the grammatical structure of the input sentence, which was completely missing in **RE/DFA** recognizers.

Derivation Tree or Parse Tree for this derivation

A Simple Expression Grammar

CFGs are used to define many programming language constructs

0	Expr	\rightarrow	Expr Op Expr
1		1	<u>number</u>
2		I	<u>identifier</u>
3	Ор	\rightarrow	plus
4		I	<u>minus</u>
5		I	<u>times</u>
6		ı	<u>divide</u>

Expressions over +, -, *, / numbers, & identifiers

When a syntactic category has just one lexeme, as with <u>plus</u> and <u>minus</u>, we will often write it as just the lexeme.

COMP 412, Fall 2018

Rule	Sentential Form
_	Expr
0	Expr Op Expr
2	< <u>id</u> ,x> <i>Op Expr</i>
4	< <u>id</u> ,x> - <i>Expr</i>
0	< <u>id</u> ,x> – Expr Op Expr
1	< <u>id</u> ,x> - < <u>num</u> ,2> <i>Op Expr</i>
5	< <u>id</u> ,x> - < <u>num</u> ,2> * <i>Expr</i>
2	< <u>id</u> ,x> - < <u>num</u> ,2> * < <u>id</u> ,y>

Derivation of x - 2 * y

And, if you skipped class & are reading the slides, you should know that this grammar is a very bad way to define expressions

A Simple Expression Grammar

Constructing a derivation

- At each step, we select an NT in the current string to replace
- Different choices can lead to different derivations

Two derivations are of interest

- Leftmost derivation replace, at each step, the leftmost NT
- Rightmost derivation replace, at each step, the rightmost NT

These are the two systematic derivations (We don't care about random orders)

The example on the preceding slide was a *leftmost* derivation

- Of course, there is also a rightmost derivation
- In this example, the rightmost derivation is different

Leftmost and Rightmost Derivations

Rule	Sentential Form	Rule	Sentential Form
_	Expr	_	Expr
0	Expr Op Expr	0	Expr Op Expr
2	< <u>id</u> ,x> Op Expr	2	Expr Op < <u>id</u> ,y>
4	< <u>id</u> ,x> - <i>Expr</i>	5	<i>Expr</i> * < <u>id</u> ,y>
0	< <u>id</u> ,x> – Expr Op Expr	0	Expr Op Expr * < <u>id</u> ,y>
1	< <u>id</u> ,x> - < <u>num</u> ,2> <i>Op Expr</i>	1	<i>Expr Op</i> < <u>num</u> ,2> * < <u>id</u> ,y>
5	< <u>id</u> ,x> - < <u>num</u> ,2> * <i>Expr</i>	4	<i>Expr</i> – < <u>num</u> ,2> * < <u>id</u> ,y>
2	< <u>id</u> ,x> - < <u>num</u> ,2> * < <u>id</u> ,y>	2	< <u>id</u> ,x> - < <u>num</u> ,2> * < <u>id</u> ,y>

Leftmost Derivation of x - 2 * y

Rightmost Derivation of x - 2 * y

- In both cases, $Expr \Rightarrow^* \underline{identifier} \underline{number} + \underline{identifier}$
- The two derivations produce different parse trees & evaluation orders

Leftmost Derivation

Rule	Sentential Form
_	Expr
0	Expr Op Expr
2	< <u>id</u> ,x> <i>Op Expr</i>
4	< <u>id</u> ,x>
0	< <u>id</u> ,x> – Expr Op Expr
1	< <u>id</u> ,x> - < <u>num</u> ,2> <i>Op Expr</i>
5	< <u>id</u> ,x> - < <u>num</u> ,2> * <i>Expr</i>
2	< <u>id</u> ,x> - < <u>num</u> ,2> * < <u>id</u> ,y>

In a postorder treewalk, this parse tree evaluates as x - (2 * y)

Parse tree for the leftmost derivation

COMP 412, Fall 2018

15

Rightmost Derivation

Rule	Sentential Form
_	Expr
0	Expr Op Expr
2	Expr Op < <u>id</u> ,y>
5	<i>Expr</i> * < <u>id</u> ,y>
0	Expr Op Expr * < <u>id</u> ,y>
1	<i>Expr Op</i> < <u>num</u> ,2> * < <u>id</u> ,y>
4	<i>Expr</i> – < <u>num</u> ,2> * < <u>id</u> ,y>
2	< <u>id</u> ,x> - < <u>num</u> ,2> * < <u>id</u> ,y>

In a postorder treewalk, this parse tree evaluates as (x-2) * y

Parse tree for the rightmost derivation

Evaluation Order: Why Do We Care?

The leftmost & rightmost derivations for x - 2 * y produced different evaluation orders.

- These two orders may produce different results, even with integers
 - -x-(2*y) is different than (x-2)*y, for most values of x & y
 - In floating point, the problem can arise with a string of the same operator
- Standard algebra specifies both an evaluation order (left to right) and a precedence (parentheses; multiply and divide; add and subtract)

The compiler must pay attention to the intended order of evaluation

Numbers on a computer are not real numbers

- Finite magnitude (e.g., -2³¹ to 2³¹-1) introduces overflow & underflow
- Floating-point arithmetic causes unexpected losses of precision
 - There exist x, y, & z such that x + y > 0, (x + y) + z > z, but x + (y + z) = z

COMP 412, Fall 2018

Reminder: Why Do We Care About Ambiguity?

It is easy to get lost in language theory

The point of this course is language translation

- Build an executable image that implements the source program
- Implements implies that the source program has well-defined meaning

Ambiguity is the opposite of "well-defined"

- Ambiguous constructs have multiple meanings
- A program with multiple meanings is not, in general, a good thing

Programming languages (& their designers) should abhor ambiguity

⇒ except when it is planned and useful, as with operator overloading

A grammar that can produce two different parse trees from one input string is, by definition, an ambiguous grammar.

Not a good thing

A grammar that can produce two leftmost (or two rightmost) derivations from one input string is, by definition, ambiguous.

Rule	Sentential Form	Rule	Sentential Form
_	Expr	_	Expr
0	Expr Op Expr	0	Expr Op Expr
2	< <u>id</u> ,x> <i>Op Expr</i>	0	Expr Op Expr Op Expr
4	< <u>id</u> ,x> - <i>Expr</i>	2	< <u>id</u> ,x> Op Expr Op Expr
0	< <u>id</u> ,x> – Expr Op Expr	4	< <u>id</u> ,x> – Expr Op Expr
1	< <u>id</u> ,x> - < <u>num</u> ,2> <i>Op Expr</i>	1	< <u>id</u> ,x> - < <u>num</u> ,2> <i>Op Expr</i>
5	< <u>id</u> ,x> - < <u>num</u> ,2> * <i>Expr</i>	5	< <u>id</u> ,x> - < <u>num</u> ,2> * <i>Expr</i>
2	< <u>id</u> ,x> - < <u>num</u> ,2> * < <u>id</u> ,y>	1	< <u>id</u> ,x> - < <u>num</u> ,2> * < <u>id</u> ,y>

Not a good thing

What should you do with an ambiguous grammar?

You rewrite it to remove the ambiguity.

0	Expr	\rightarrow	Expr Op Expr
1			<u>number</u>
2		l	<u>identifier</u>
3	Ор	\rightarrow	<u>plus</u>
4		l	<u>minus</u>
5		l	<u>times</u>
6		I	<u>divide</u>

Ambiguous Grammar

0	Expr	\rightarrow	Expr Op Value
1			Value
2	Value	\rightarrow	<u>number</u>
3		1	<u>identifier</u>
4	Ор	\rightarrow	<u>plus</u>
5		1	<u>minus</u>
6		1	<u>times</u>
7		I	<u>divide</u>

Rewritten Grammar †

In this case, the ambiguity that we see arises from the fact that rule 0 generates *Expr*, its *lhs*, at both the right & left ends of its *rhs*.

[†] This rewritten grammar has its own set of problems.

22

Leftmost derivation of x - 2 * y with the rewritten grammar

0	Expr	\rightarrow	Expr Op Value	Rule	Sentential Form
1		-	Value	_	Expr
2	Value	\rightarrow	<u>number</u>	0	Expr Op Value
3		1	<u>identifier</u>	0	Expr Op Value Op Value
4	Ор	\rightarrow	<u>plus</u>	1	Value Op Value Op Value
5		1	<u>minus</u>	3	<id,x> Op Value Op Value</id,x>
6		1	<u>times</u>	5	<id,x> - Value Op Value</id,x>
7		ı	<u>divide</u>	2	<id,x> - <num,2> <i>Op Value</i></num,2></id,x>
The unambiguous grammar requires one more step in this derivation: the		6	<id,x> - <num,2> * Value</num,2></id,x>		
		3	<id,x> - <num,2> * <id,y></id,y></num,2></id,x>		

Seems like a small price to pay. (TANSTAAFL)

rewrite through *Value* for x.

Definitions

- A context-free grammar G is **ambiguous** if there exists has more than one leftmost derivation for some sentence in L(G)
- A context-free grammar *G* is **ambiguous** if there exists has more than one rightmost derivation for some sentence in *L*(*G*)
- A context-free grammar *G* is **ambiguous** if the rightmost and leftmost derivations produce different parse trees
 - However, the rightmost and leftmost derivations may differ

The classic example — the if-then-else problem

```
0 Stmt → <u>if Expr then Stmt</u>

1 <u>if Expr then Stmt else Stmt</u>


2 ... other statements ...
```


The straightforward if-then-else grammar is ambiguous

Consider the sentential form:

if Expr₁ then if Expr₂ then Stmt₁ else Stmt₂

production 2, then production 1

production 1, then production 2

Two parse trees, two meanings

The new grammar forces the structure to match the desired meaning.

Rewriting the grammar to remove the ambiguity

- Must rewrite the grammar to avoid generating the problem
- Match each <u>else</u> to innermost unmatched <u>if</u>

(common sense rule)

```
0 Stmt → <u>if Expr then Stmt</u>
1 <u>if Expr then WithElse else Stmt</u>
2 ... other statements ...
3 WithElse → <u>if Expr then WithElse else WithElse</u>
4 ... other statements ...
The critical point: the <u>if-then case is not in ... other statements ...</u>
```

With this grammar, the example has only one rightmost derivation

Intuition: once inside a *WithElse*, derivation cannot generate an unmatched <u>else</u> ... a final <u>if</u> without an <u>else</u> can only come through rule 2 ...

This solution is not particularly obvious. Memorize it.

Derivation for the example sentence

<u>if Expr₁ then if Expr₂ then Stmt₁ else Stmt₂</u>

Rule	Sentential Form				
_	Stmt				
0	<u>if</u> Expr <u>then</u> Stmt				
1	if Expr then if Expr then WithElse else Stmt				
2	if Expr then if Expr then WithElse else S2				
4	if Expr then if Expr then S_1 else S_2				
3	if Expr then if E_2 then S_1 else S_2				
(5)	$\underline{\text{if}} E_1 \underline{\text{then}} if E_2 \underline{\text{then}} S_1 \underline{\text{else}} S_2$				
Other productions to derive Exprs					

The new grammar has only one **rightmost** derivation for the example

A Final Word on IF-THEN-ELSE

The IF-THEN-ELSE ambiguity is a bit more subtle than it looks

... where *Reference* and *Expr* are **NT**s defined elsewhere

We know how to fix this ambiguity using the "withelse" rewrite

What happens if we add a *Stmt* that contains *Stmt*?

Stmt can derive IF-THEN-ELSE, which creates an ambiguity when a WHILE is inside an IF-THEN or an IF-THEN-ELSE

→ Either disallow **IF-THEN** inside while or require brackets around Stmts list

Deeper Ambiguity

Ambiguity usually refers to confusion in the CFG

Overloading can create deeper confusions about meaning

$$a = f(17)$$

In many Algol-like languages, <u>f</u> can be either a function or a subscripted variable

Disambiguating this confusion requires context

- Need values of declarations
- Really an issue of type, not context-free syntax
- Requires an extra-grammatical solution (not in the CFG)
- Must handle these with a different mechanism
 - Step outside grammar rather than use a more complex grammar

The alternative: change the syntax

C introduced square brackets for subscripts

BCPL used !, the indirection operator

Ambiguity - the Final Word

Ambiguity arises from two distinct sources

Confusion in the context-free syntax

(if-then-else)

Confusion that requires context to resolve

(overloading)

Resolving ambiguity

- To remove context-free ambiguity, rewrite the grammar
- To handle context-sensitive ambiguity takes cooperation
 - Knowledge of declarations, types, ...
 - Accept a superset of L(G) & check it by other means[†]
 - This is a language design problem

Sometimes, the compiler writer accepts an ambiguous grammar

- Parsing techniques that "do the right thing"
 - → *i.e.*, always select the same derivation
- Occasional language features that put ambiguity to good use

[†]See Chapter 4