Parsing

Part II

Writing Grammars

When writing a grammar (or RE) for some language, the following must be true:

- 1. All strings generated are in the language.
- 2. Your grammar produces all strings in the language.

Example:

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

Generates all strings of balanced parentheses

Using induction show that

Every sentence derivable from S is balanced

Every balanced string is derivable from S

- L={ aⁿbⁿ | n≥1}
- Show that L can be described by a grammar not by a regular expression
- Construct a DFA D with k states to accept L
- For aⁿbⁿ (n>k) some state (s_i) of D must be entered twice

Elimination of Ambiguity

Ambiguous Grammar

- A Grammar is ambiguous if there are multiple parse trees for the same sentence
- For the most parsers, the grammar must be unambiguous

Unambiguous grammar

unique selection of the parse tree for a sentence

Disambiguation

- Express Preference for one parse tree over others
 - Add disambiguating rule into the grammar

Dangling-else grammar

This grammar is ambiguous!


```
Stmt → <u>if</u> Expr <u>then</u> Stmt

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

→ ...Other Stmt Forms...
```

Example String: if \mathbf{E}_1 then if \mathbf{E}_2 then \mathbf{S}_1 else \mathbf{S}_2

Dangling-else grammar

<u>Goal:</u> "Match <u>else</u>-clause to the closest <u>if</u> without an <u>else</u>-clause already." <u>Solution:</u>


```
Stmt → <u>if</u> Expr <u>then</u> Stmt
→ <u>if</u> Expr <u>then</u> WithElse <u>else</u> Stmt
→ ...Other Stmt Forms...

WithElse → <u>if</u> Expr <u>then</u> WithElse <u>else</u> WithElse
→ ...Other Stmt Forms...
```

Any Stmt occurring between <u>then</u> and <u>else</u> must have an <u>else</u>.

i.e., the Stmt must not end with "<u>then</u> Stmt".

<u>Interpretation #2:</u> if E_1 then (if E_2 then S_1 else S_2)

Dangling-else grammar

<u>Goal:</u> "Match <u>else</u>-clause to the closest <u>if</u> without an <u>else</u>-clause already." <u>Solution:</u>

```
Stmt → <u>if</u> Expr <u>then</u> Stmt
→ <u>if</u> Expr <u>then</u> WithElse <u>else</u> Stmt
→ ...Other Stmt Forms...

WithElse → <u>if</u> Expr <u>then</u> WithElse <u>else</u> WithElse
→ ...Other Stmt Forms...
```

Any Stmt occurring between <u>then</u> and <u>else</u> must have an <u>else</u>.

i.e., the Stmt must not end with "<u>then</u> Stmt".

Left Recursion

Whenever

$$A \Rightarrow^+ A\alpha$$

Simplest Case: Immediate Left Recursion

Given:

$$A \rightarrow A\alpha \mid \beta$$

Transform into:

$$A \rightarrow \beta A'$$

$$A' \rightarrow \alpha A' \mid \epsilon$$

 $A' \rightarrow \alpha A' \mid \epsilon$ where A' is a new nonterminal

More General (but still immediate):

$$A \rightarrow A\alpha_1 \mid A\alpha_2 \mid A\alpha_3 \mid \dots \mid \beta_1 \mid \beta_2 \mid \beta_3 \mid \dots$$

Transform into:

$$\begin{array}{l} A \rightarrow \beta_1 A' \mid \beta_2 A' \mid \beta_3 A' \mid \dots \\ A' \rightarrow \alpha_1 A' \mid \alpha_2 A' \mid \alpha_3 A' \mid \dots \mid \epsilon \end{array}$$

Immediate Left Recursion Elimination: example

Grammar

$$E \rightarrow E + T | T$$

 $T \rightarrow T * F | F$
 $F \rightarrow (E) | id$

Left recursion Eliminated

$$E \rightarrow T E'$$
 $E' \rightarrow + T E' \mid \epsilon$
 $T \rightarrow F T'$
 $T' \rightarrow * F T' \mid \epsilon$
 $F \rightarrow (E) \mid id$

Example:

$$S \to A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}$$
$$A \to A\underline{\mathbf{c}} \mid S\underline{\mathbf{d}} \mid \underline{\mathbf{e}}$$

Is A left recursive? Yes.

Is S left recursive? Yes, but not immediate left recursion. S \Rightarrow Af \Rightarrow Sdf

Approach:

Look at the rules for S only (ignoring other rules)... No left recursion.

Look at the rules for A...

Do any of A's rules start with S? Yes.

$$A \rightarrow Sd$$

Get rid of the S. Substitute in the righthand sides of S.

$$A \rightarrow Afd \mid bd$$

The modified grammar:

$$S \rightarrow A\underline{f} \mid \underline{b}$$

 $A \rightarrow Ac \mid Afd \mid bd \mid e$

Now eliminate immediate left recursion involving A.

$$S \to A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}$$

$$A \to \underline{\mathbf{bd}}A' \mid \underline{\mathbf{e}}A'$$

$$A' \to \underline{\mathbf{c}}A' \mid \underline{\mathbf{fd}}A' \mid \underline{\mathbf{\epsilon}}$$

The Original Grammar:

$$S \rightarrow A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}$$

 $A \rightarrow A\underline{\mathbf{c}} \mid S\underline{\mathbf{d}} \mid B\underline{\mathbf{e}}$
 $B \rightarrow A\underline{\mathbf{g}} \mid S\underline{\mathbf{h}} \mid \underline{\mathbf{k}}$

So Far:

```
S \rightarrow A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}

A \rightarrow \underline{\mathbf{bd}}A' \mid \underline{\mathbf{Be}}A'

A' \rightarrow \mathbf{c}A' \mid \mathbf{fd}A' \mid \boldsymbol{\epsilon}
```

The Original Grammar:

$$S \rightarrow A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}$$

 $A \rightarrow A\underline{\mathbf{c}} \mid S\underline{\mathbf{d}} \mid B\underline{\mathbf{e}}$
 $B \rightarrow A\mathbf{g} \mid S\mathbf{h} \mid \mathbf{k}$

So Far:

The Original Grammar:

$$S \rightarrow A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}$$

$$A \rightarrow A\underline{\mathbf{c}} \mid S\underline{\mathbf{d}} \mid B\underline{\mathbf{e}}$$

$$B \rightarrow A\underline{\mathbf{g}} \mid S\underline{\mathbf{h}} \mid \underline{\mathbf{k}}$$

So Far:

The Original Grammar:

```
S \rightarrow A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}

A \rightarrow A\underline{\mathbf{c}} \mid S\underline{\mathbf{d}} \mid B\underline{\mathbf{e}}

B \rightarrow A\mathbf{g} \mid S\mathbf{h} \mid \mathbf{k}
```

So Far:

```
S \rightarrow A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}
A \rightarrow \underline{\mathbf{b}}\underline{\mathbf{d}}A' \mid B\underline{\mathbf{e}}A'
A' \rightarrow \underline{\mathbf{c}}A' \mid \underline{\mathbf{f}}\underline{\mathbf{d}}A' \mid \varepsilon
B \rightarrow A\underline{\mathbf{g}} \mid A\underline{\mathbf{f}}\underline{\mathbf{h}} \mid \underline{\mathbf{b}}\underline{\mathbf{h}} \mid \underline{\mathbf{k}}
```

Does any righthand side start with "A"?

The Original Grammar:

$$S \rightarrow A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}$$

 $A \rightarrow A\underline{\mathbf{c}} \mid S\underline{\mathbf{d}} \mid B\underline{\mathbf{e}}$
 $B \rightarrow A\mathbf{g} \mid S\mathbf{h} \mid \mathbf{k}$

So Far:

```
S → Af | b

A → bdA' | BeA'

A' → cA' | fdA' | ε

B → bdA'g | BeA'g | Afh | bh | k

Substitute, using the rules for "A"
```

bdA'... | B**e**A'...

The Original Grammar: $S \rightarrow Af \mid b$ $A \rightarrow A\underline{c} \mid S\underline{d} \mid B\underline{e}$ $B \rightarrow Ag \mid Sh \mid k$ So Far: $S \rightarrow A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}$ $A \rightarrow \underline{bd}A' \vdash B\underline{e}A'$ $A' \rightarrow \underline{\mathbf{c}} A' \mid \underline{\mathbf{fd}} A' \mid \epsilon$ $B \rightarrow \underline{bd}A'g \mid B\underline{e}A'g \mid \underline{bd}A'\underline{fh} \mid B\underline{e}A'\underline{fh} \mid \underline{bh} \mid \underline{k}$ Substitute, using the rules for "A" $\underline{\mathbf{bd}}$ A'... | B $\underline{\mathbf{e}}$ A'...

The Original Grammar:

```
S \rightarrow A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}

A \rightarrow A\underline{\mathbf{c}} \mid S\underline{\mathbf{d}} \mid B\underline{\mathbf{e}}

B \rightarrow A\underline{\mathbf{g}} \mid S\underline{\mathbf{h}} \mid \underline{\mathbf{k}}
```

So Far:

```
S \rightarrow A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}
A \rightarrow \underline{\mathbf{b}}\underline{\mathbf{d}}A' \mid B\underline{\mathbf{e}}A'
A' \rightarrow \underline{\mathbf{c}}A' \mid \underline{\mathbf{f}}\underline{\mathbf{d}}A' \mid \varepsilon
B \rightarrow \underline{\mathbf{b}}\underline{\mathbf{d}}A'\underline{\mathbf{g}} \mid B\underline{\mathbf{e}}A'\underline{\mathbf{g}} \mid \underline{\mathbf{b}}\underline{\mathbf{d}}A'\underline{\mathbf{f}}\underline{\mathbf{h}} \mid B\underline{\mathbf{e}}A'\underline{\mathbf{f}}\underline{\mathbf{h}} \mid \underline{\mathbf{b}}\underline{\mathbf{h}} \mid \underline{\mathbf{k}}
```

Finally, eliminate any immediate Left recursion involving "B"

Next Form

```
S \rightarrow A\underline{f} \mid \underline{b}
A \rightarrow \underline{bd}A' \mid B\underline{e}A'
A' \rightarrow \underline{c}A' \mid \underline{fd}A' \mid \epsilon
B \rightarrow \underline{bd}A'\underline{g}B' \mid \underline{bd}A'\underline{fh}B' \mid \underline{bh}B' \mid \underline{k}B'
B' \rightarrow \underline{e}A'\underline{g}B' \mid \underline{e}A'\underline{fh}B' \mid \epsilon
```

The Original Grammar: S → Af | b A → Ac | Sd | Be | C B → Ag | Sh | k C → BkmA | AS | j So Far: S → Af | b A → bdA' | BeA' | CA' A' → cA' | fdA' | ϵ

 $B \rightarrow \underline{bd}A'\underline{g}B' | \underline{bd}A'\underline{fh}B' | \underline{bh}B' | \underline{k}B' | CA'\underline{g}B' | CA'\underline{fh}B'$

 $B' \rightarrow eA'gB' \mid eA'fhB' \mid \epsilon$

Algorithm for Eliminating Left Recursion

```
Assume the nonterminals are ordered A_1, A_2, A_3,...
 (In the example: S, A, B)
<u>for each</u> nonterminal A_i (for i = 1 to N) do
 <u>for</u> <u>each</u> nonterminal A_i (for j = 1 to i-1) <u>do</u>
 Let A_j \rightarrow \beta_1 \mid \beta_2 \mid \beta_3 \mid \dots \mid \beta_N be all the rules for A_i
 if there is a rule of the form
 A_i \rightarrow A_i \alpha
 then replace it by
 A_i \rightarrow \beta_1 \alpha \mid \beta_2 \alpha \mid \beta_3 \alpha \mid \dots \mid \beta_N \alpha
 endIf
 endFor
 Eliminate immediate left recursion
 among the A_i rules
endFor
```

Left Factoring

```
Problem:
 Stmt → <u>if</u> Expr <u>then</u> Stmt <u>else</u> Stmt
 → <u>if</u> Expr then Stmt
 → OtherStmt
With predictive parsing, we need to know which rule to use!
 (While looking at just the next token)
Solution:
 → if Expr then Stmt ElsePart
 Stmt
 → OtherStmt
 ElsePart → else Stmt | ε
```

$$\begin{array}{ccc} \underline{General\ Approach:} \\ \text{Before:} & A & \rightarrow \alpha\beta_1 \mid \alpha\beta_2 \mid \alpha\beta_3 \mid ... \mid \delta_1 \mid \delta_2 \mid \delta_3 \mid ... \\ \text{After:} & A & \rightarrow \alpha C \mid \delta_1 \mid \delta_2 \mid \delta_3 \mid ... \\ C & \rightarrow \beta_1 \mid \beta_2 \mid \beta_3 \mid ... \end{array}$$

Left Factoring

