Military Techincal Academy

Principles of Programming Language

Lexical and Syntax Analysis

(Not all slides are required, only selected ones will be lectured)

Introduction

Language implementation systems must analyze source code, regardless of the specific implementation approach

Nearly all syntax analysis is based on a formal description of the syntax of the source language (BNF)

Syntax Analysis

- The syntax analysis portion of a language processor nearly always consists of two parts:
 - A low-level part called a lexical analyzer (mathematically, a finite automaton based on a regular grammar)
 - A high-level part called a syntax analyzer, or parser (mathematically, a push-down automaton based on a context-free grammar, or BNF)

Advantages of Using BNF to Describe Syntax

- Provides a clear and concise syntax description
- The parser can be based directly on the BNF
- Parsers based on BNF are easy to maintain

Reasons to Separate Lexical and Syntax Analysis

- Simplicity less complex approaches can be used for lexical analysis; separating them simplifies the parser
- Efficiency separation allows optimization of the lexical analyzer
- Portability parts of the lexical analyzer may not be portable, but the parser always is portable

Lexical Analysis

- A lexical analyzer is a pattern matcher for character strings
- A lexical analyzer is a "front-end" for the parser
- Identifies substrings of the source program that belong together – lexemes
 - Lexemes match a character pattern, which is associated with a lexical category called a token
 - sum is a lexeme; its token may be IDENT

Lexical Analysis

Lexical Analysis (continued)

- The lexical analyzer is usually a function that is called by the parser when it needs the next token
- Three approaches to building a lexical analyzer:
 - Write a formal description of the tokens and use a software tool that constructs table-driven lexical analyzers given such a description
 - Design a state diagram that describes the tokens and write a program that implements the state diagram
 - Design a state diagram that describes the tokens and hand-construct a table-driven implementation of the state diagram

State Diagram Design

A naïve state diagram would have a transition from every state on every character in the source language such a diagram would be very large!

- In many cases, transitions can be combined to simplify the state diagram
 - When recognizing an identifier, all uppercase and lowercase letters are equivalent
 - Use a character class that includes all letters
 - When recognizing an integer literal, all digits are equivalent - use a digit class

Reserved words and identifiers can be recognized together (rather than having a part of the diagram for each reserved word)

Use a table lookup to determine whether a possible identifier is in fact a reserved word

- Convenient utility subprograms:
 - getChar gets the next character of input, puts it in nextChar, determines its class and puts the class in charClass
 - addChar puts the character from nextChar into the place the lexeme is being accumulated, lexeme
 - lookup determines whether the string in lexeme is a reserved word (returns a code)

State Diagram

Implementation (assume initialization):

```
/* Global variables */
int charClass;
char lexeme [100];
char nextChar;
int lexLen;
int Letter = 0;
int DIGIT = 1;
int UNKNOWN = -1;
```

```
int lex() {
  lexLen = 0;
  static int first = 1;
/* If it is the first call to lex, initialize by calling getChar */
  if (first) {
 getChar();
 first = 0;
 getNonBlank();
  switch (charClass) {
/* Parse identifiers and reserved words */
 case LETTER:
 addChar();
 getChar();
 while (charClass == LETTER || charClass == DIGIT) {
 addChar();
 getChar();
 return lookup(lexeme);
 break:
```

```
/* Parse integer literals */
 case DIGIT:
 addChar();
 getChar();
 while (charClass == DIGIT) {
 addChar();
 getChar();
 return INT LIT;
 break;
  } /* End of switch */
} /* End of function lex */
```

The Parsing Problem

Goals of the parser, given an input program:

- Find all syntax errors; for each, produce an appropriate diagnostic message and recover quickly
- Produce the parse tree, or at least a trace of the parse tree, for the program

- Two categories of parsers
 - Top down produce the parse tree, beginning at the root
 - Order is that of a leftmost derivation
 - Traces or builds the parse tree in preorder
 - Bottom up produce the parse tree, beginning at the leaves
 - Order is that of the reverse of a rightmost derivation
- Useful parsers look only one token ahead in the input

- Top-down Parsers
 - Given a sentential form, $xA\alpha$, the parser must choose the correct A-rule to get the next sentential form in the leftmost derivation, using only the first token produced by A
- The most common top-down parsing algorithms:
 - Recursive descent a coded implementation
 - LL parsers table driven implementation

- Bottom-up parsers
 - Given a right sentential form, α , determine what substring of α is the right-hand side of the rule in the grammar that must be reduced to produce the previous sentential form in the right derivation
 - The most common bottom-up parsing algorithms are in the LR family

- The Complexity of Parsing
 - Parsers that work for any unambiguous grammar are complex and inefficient (O(n³), where n is the length of the input)
 - Compilers use parsers that only work for a subset of all unambiguous grammars, but do it in linear time (O(n), where n is the length of the input)

Recursive-Descent Parsing

- There is a subprogram for each nonterminal in the grammar, which can parse sentences that can be generated by that nonterminal
- The responsibility of the subprogram associated with a particular nonterminal is:
 - When given an input string, it traces out the parse tree that can be rooted at that nonterminal and whose leaves match the input string
- In effect, a recursive-descent parsing subprogram is a parser for the language (sets of strings) that can be generated by its associated nonterminal.

Recursive-Descent Parsing

EBNF is ideally suited for being the basis for a recursive-descent parser, because EBNF minimizes the number of nonterminals

A grammar for simple expressions:

```
<expr> → <term> { (+ | -) <term>}
<term> → <factor> { (* | /) <factor>}
<factor> → id | ( <expr> )
```

- Assume we have a lexical analyzer named lex, which puts the next token code in nextToken
- The coding process when there is only one RHS:
 - For each terminal symbol in the RHS, compare it with the next input token; if they match, continue, else there is an error
 - For each nonterminal symbol in the RHS, call its associated parsing subprogram

```
/* Function expr
 Parses strings in the language
 generated by the rule:
 \langle expr \rangle \rightarrow \langle term \rangle \{ (+ | -) \langle term \rangle \}
void expr() {
/* Parse the first term */
 term();
```

```
/* As long as the next token is + or -, call
  lex to get the next token, and parse the
  next term */

while (nextToken == PLUS_CODE ||
 nextToken == MINUS_CODE) {
 lex();
 term();
}
```

- This particular routine does not detect errors
- Convention: Every parsing routine leaves the next token in nextToken

- A nonterminal that has more than one RHS requires an initial process to determine which RHS it is to parse
 - The correct RHS is chosen on the basis of the next token of input (the lookahead)
 - The next token is compared with the first token that can be generated by each RHS until a match is found
 - If no match is found, it is a syntax error

```
/* Function factor
 Parses strings in the language
 generated by the rule:
 <factor> -> id | (<expr>) */

void factor() {
 /* Determine which RHS */
 if (nextToken) == ID_CODE)

 /* For the RHS id, just call lex */
 lex();
```

```
/* If the RHS is (<expr>) - call lex to pass
 over the left parenthesis, call expr, and
 check for the right parenthesis */
 else if (nextToken == LEFT PAREN CODE) {
  lex();
 expr();
 if (nextToken == RIGHT PAREN CODE)
 lex();
 else
 error();
 } /* End of else if (nextToken == ... */
  else error(); /* Neither RHS matches */
```

- The LL Grammar Class
 - The Left Recursion Problem
 - If a grammar has left recursion, either direct or indirect, it cannot be the basis for a top-down parser
 - A grammar can be modified to remove left recursion For each nonterminal, A,
 - Group the A-rules as A \rightarrow Aa1 | ... | Aam | β 1 | β 2 | ... | β n where none of the β 's begins with A
 - 2. Replace the original A-rules with

```
A \rightarrow \beta 1A' \mid \beta 2A' \mid ... \mid \beta nA'

A' \rightarrow \alpha 1A' \mid \alpha 2A' \mid ... \mid \alpha mA' \mid \epsilon
```

- The other characteristic of grammars that disallows top-down parsing is the lack of pairwise disjointness
 - The inability to determine the correct RHS on the basis of one token of lookahead
 - Def: $FIRST(\alpha) = \{a \mid \alpha = > * a\beta \}$ (If $\alpha = > * \epsilon, \epsilon$ is in $FIRST(\alpha)$)

- Pairwise Disjointness Test:
 - For each nonterminal, A, in the grammar that has more than one RHS, for each pair of rules, $A \rightarrow \alpha i$ and $A \rightarrow \alpha j$, it must be true that $FIRST(\alpha i) \cap FIRST(\alpha j) = \phi$

Examples:

$$A \rightarrow a \mid bB \mid cAb$$

 $A \rightarrow a \mid aB$

Left factoring can resolve the problem Replace <variable> → identifier | identifier [<expression>] with <variable> → identifier <new> <new $> \rightarrow \epsilon \mid [<$ expression>]or <variable $> \rightarrow$ identifier [[<expression>]] (the outer brackets are metasymbols of EBNF)

Bottom-up Parsing

The parsing problem is finding the correct RHS in a right-sentential form to reduce to get the previous rightsentential form in the derivation

Bottom-up Parsing (Continued)

- Intuition about handles:
 - Def: β is the *handle* of the right sentential form $\gamma = \alpha \beta w$ if and only if $S = >*_{rm} \alpha Aw = >_{rm} \alpha \beta w$
 - Def: β is a *phrase* of the right sentential form γ if and only if S =>* γ = α_1 A α_2 =>+ α_1 β α_2
 - Def: β is a *simple phrase* of the right sentential form γ if and only if $S = >* \gamma = \alpha_1 A \alpha_2 = > \alpha_1 \beta \alpha_2$

- Intuition about handles (continued):
 - The handle of a right sentential form is its leftmost simple phrase
 - Given a parse tree, it is now easy to find the handle
 - Parsing can be thought of as handle pruning

- Shift-Reduce Algorithms
 - Reduce is the action of replacing the handle on the top of the parse stack with its corresponding LHS
 - Shift is the action of moving the next token to the top of the parse stack

- Advantages of LR parsers:
 - They will work for nearly all grammars that describe programming languages.
 - They work on a larger class of grammars than other bottom-up algorithms, but are as efficient as any other bottom-up parser.
 - They can detect syntax errors as soon as it is possible.
 - The LR class of grammars is a superset of the class parsable by LL parsers.

- LR parsers must be constructed with a tool
- Knuth's insight: A bottom-up parser could use the entire history of the parse, up to the current point, to make parsing decisions
 - There were only a finite and relatively small number of different parse situations that could have occurred, so the history could be stored in a parser state, on the parse stack

An LR configuration stores the state of an LR parser

$$(S_0X_1S_1X_2S_2...X_mS_m, a_ia_i+1...a_n)$$

- LR parsers are table driven, where the table has two components, an ACTION table and a GOTO table
 - The ACTION table specifies the action of the parser, given the parser state and the next token
 - Rows are state names; columns are terminals
 - The GOTO table specifies which state to put on top of the parse stack after a reduction action is done
 - Rows are state names; columns are nonterminals

Structure of An LR Parser

Bottom-up Parsing (cont.)

- Initial configuration: $(S_0, a_1...a_n \$)$
- Parser actions:
 - If ACTION[S_m , a_i] = Shift S, the next configuration is:

$$(S_0X_1S_1X_2S_2...X_mS_ma_iS, a_{i+1}...a_n\$)$$

■ If ACTION[S_m , a_i] = Reduce $A \rightarrow \beta$ and $S = GOTO[S_{m-r}$, A], where r = the length of β , the next configuration is

$$(S_0X_1S_1X_2S_2...X_{m-r}S_{m-r}AS, a_ia_{i+1}...a_n)$$

Bottom-up Parsing (cont.)

- Parser actions (continued):
 - If ACTION[S_m , a_i] = Accept, the parse is complete and no errors were found.
 - If ACTION[S_m , a_i] = Error, the parser calls an error-handling routine.

LR Parsing Table

	Action						Goto		
State	id	+	*	()	\$	E	Т	F
0	S5		S4				1	2	3
1		S6				accept			
2		R2	S7		R2	R2			
3		R4	R4		R4	R4			
4	S 5			S4			8	2	3
5		R6	R6		R6	R6			
6	S5			S4				9	3
7	S5			S4					10
8		S6			S11				
9		R1	S7		R1	R1			
10		R3	R3		R3	R3			
11		R5	R5		R5	R5			

Bottom-up Parsing (cont.)

A parser table can be generated from a given grammar with a tool, e.g., yacc

Summary

- Syntax analysis is a common part of language implementation
- A lexical analyzer is a pattern matcher that isolates small-scale parts of a program
 - Detects syntax errors
 - Produces a parse tree
- A recursive-descent parser is an LL parser
 - EBNF
- Parsing problem for bottom-up parsers: find the substring of current sentential form
- The LR family of shift-reduce parsers is the most common bottom-up parsing approach