Chapter 4 Syntax Analysis

Syntax Analysis - Parsing

- An overview of parsing:
 - > Functions & Responsibilities
- Context Free Grammars
 - > Concepts & Terminology
- Writing and Designing Grammars
- □ Resolving Grammar Problems / Difficulties
- □ Top-Down Parsing
 - > Recursive Descent & Predictive LL
- □ Bottom-Up Parsing
 - LR & LALR

An Overview of Parsing

Why are Grammars to formally describe Languages Important?

- 1. Precise, easy-to-understand representations
- 2. Compiler-writing tools can take grammar and generate a compiler
- Allow language to be evolved (new statements, changes to statements, etc.) Languages are not static, but are constantly upgraded to add new features or fix "old" ones

ADA \rightarrow ADA9x, C \rightarrow C++ , Templates, exceptions,

How do grammars relate to parsing process?

Parsing Responsibilities

Syntax Error Identification / Handling

Recall typical error types:

Lexical: Misspellings

Syntactic: Omission, wrong order of tokens

Semantic: Incompatible types Logical: Infinite loop / recursive call

Majority of error processing occurs during syntax analysis

NOTE: Not all errors are identifiable !!

Key Issues – Error Processing

- 1. Detecting errors
- 2. Finding position at which they occur
- 3. Clear / accurate presentation
- 4. Recover (pass over) to continue and find later errors
- 5. Don't impact compilation of "correct" programs

Error Recovery Strategies

```
Panic Mode – Discard tokens until a "synchronous" token is
found (end, ";", "}", etc.)

-- Decision of designer

-- Problems:
skip input ⇒miss declaration – causing more errors
⇒miss errors in skipped material

-- Advantages:
simple ⇒suited to 1 error per statement

Phrase Level – Local correction on input
-- "," ⇒";" – Delete "," – insert ";"
-- Also decision of designer
-- Not suited to all situations

-- Used in conjunction with panic mode to allow less input to be skipped
```

What are some Typical Errors?

```
#include<stdio.h>
int fl(int v)

{ int i,j=0;
 for (i=1;i<5;i++)
 { j=v+f2(i)}
 return j;}

int t2(int u)

{ int j;
 j=u+f1(u*u);
 return j;}

int main()

{ int i,j=0;
 for (i=1;i<10;i++)
 { j=j+i*i printf("%d\n",i);
 printf("%d\n",f1(j));
 return 0;
}

#include<stdio.h>

As reported by C Compiler

'f2' undefined;
 syntax error : missing ';' before '}

syntax error : missing ';' before identifier 'printf'

Which are "easy" to recover from?

Which are "hard"?
```

Motivating Grammars

- Regular Expressions
 - → Basis of lexical analysis
 - → Represent regular languages
- Context Free Grammars
 - → Basis of parsing
 - → Represent language constructs

Reg. Lang. CFLs

Context Free Grammars: Concepts & Terminology

Definition: A Context Free Grammar, CFG, is described by T, NT, S, PR, where:

T: Terminals / tokens of the language

NT: Non-terminals to denote sets of strings generated by the grammar & in the language

S: Start symbol, $S \in NT$, which defines all strings of the language

PR: Production rules to indicate how T and NT are combined to generate valid strings of the language.

PR: NT \rightarrow (T | NT)*

Like a Regular Expression / DFA / NFA, a Context Free Grammar is a mathematical model

How does this relate to Languages?

$$E \rightarrow E A E | (E) | -E | id$$

$$A \rightarrow + | - | * | / | \uparrow$$

Let G be a CFG with start symbol S. Then $S \stackrel{\star}{\Rightarrow} W$ (where W has no non-terminals) represents the language generated by G, denoted L(G). So $W \in L(G) \Leftrightarrow S \stackrel{\star}{\Rightarrow} W$.

W: is a sentence of G

When $S \Rightarrow \alpha$ (and α may have NTs) it is called a sentential form of G.

EXAMPLE: id * id is a sentence Here's the derivation: $E \Rightarrow E \land E \Rightarrow E * E \Rightarrow id * E \Rightarrow id * id$

Sentential forms

 $E \stackrel{*}{\Rightarrow} id * id$

Other Derivation Concepts

<u>Leftmost</u>: Replace the leftmost non-terminal symbol

$$E_{lm} \to E \land E \xrightarrow{r} id \land E \xrightarrow{r} id * E \xrightarrow{r} id * id$$

Rightmost: Replace the right most non-terminal symbol

$$E \underset{rm}{\Longrightarrow} E A E \underset{rm}{\Longrightarrow} E A id \underset{rm}{\Longrightarrow} E * id \underset{rm}{\Longrightarrow} id * id$$

<u>Important Notes:</u> A →

If $\beta A \gamma \Rightarrow_{lm} \beta \delta \gamma$, what's true about β ?

If $\beta A \gamma \Rightarrow_{rm} \beta \delta \gamma$, what's true about γ ?

Derivations: Actions to parse input can be represented pictorially in a parse tree.

Examples of LM / RM Derivations

$$E \rightarrow E + E \mid E^*E \mid (E) \mid -E \mid id$$

A leftmost derivation of: id + id * id

A rightmost derivation of: id + id * id

Parse Tree & Derivation

$$E \Rightarrow E + E$$

$$\Rightarrow id + E$$

$$\Rightarrow id + E * E$$

$$\Rightarrow id + id * E$$

$$\Rightarrow id + id * id$$

Alternative Parse Tree & Derivation

$$E \Rightarrow E * E$$

$$\Rightarrow E + E * E$$

$$\Rightarrow id + E * E$$

$$\Rightarrow id + id * E$$

$$\Rightarrow id + id * id$$

$$\begin{array}{c|cccc}
E & & E \\
E & * & E \\
E & + & E & id \\
id & id & id
\end{array}$$

WHAT'S THE ISSUE HERE?

Two distinct leftmost derivations!

Resolving Grammar Problems/Difficulties

Regular Expressions: Basis of Lexical Analysis

Reg. Expr. → generate/represent regular languages

Reg. Languages → smallest, most well defined class of languages

Context Free Grammars: Basis of Parsing

CFGs → represent context free languages

CFLs → contain more powerful languages

16

Resolving Problems/Difficulties - (2)

Recall: (a | b)*abb

17

Resolving Problems/Difficulties - (3)

Construct CFG as follows:

- 1. Each State I has non-terminal A_i: A₀, A₁, A₂, A₃
- 2. If (i) \xrightarrow{a} (j) then $A_i \rightarrow a A_j$
- 3. If (i) b (j) then $A_i \rightarrow bA_j$
- 4. If I is an accepting state, $A_i \rightarrow \in : A_3 \rightarrow \in$
- 5. If I is a starting state, A_i is the start symbol: A_0

 $\begin{array}{l} T = \{a,b\}, \ NT = \{A_0,A_1,A_2,A_3\}, \ S = A_0 \\ PR = \{A_0 \to aA_0 \mid aA_1 \mid bA_0 ; \\ A_1 \to bA_2 ; \\ A_2 \to bA_3 ; \\ A_3 \to \in \} \end{array}$

How Does This CFG Derive Strings?

vs.

$$A_0 \rightarrow aA_0, A_0 \rightarrow aA_1$$

$$A_0 \rightarrow bA_0, A_1 \rightarrow bA_2$$

$$A_2 \rightarrow bA_3, A_3 \rightarrow \in$$

How is abaabb derived in each?

19

Regular Expressions vs. CFGs

Regular expressions for lexical syntax

- 1. CFGs are overkill, lexical rules are quite simple and straightforward
- 2. REs concise / easy to understand
- 3. More efficient lexical analyzer can be constructed
- 4. RE for lexical analysis and CFGs for parsing promotes modularity, low coupling & high cohesion.

CFGs: Match tokens "("")", begin / end, if-then-else, whiles, proc/func calls, ...

Intended for structural associations between tokens!

Are tokens in correct order?

20

Resolving Grammar Difficulties: Motivation

- 1. Humans write / develop grammars
- 2. Different parsing approaches have different needs

Top-Down vs. Bottom-Up

left recursionleft factoring

- For: 1 → remove "errors"
- For: $2 \rightarrow put / redesign grammar$

Grammar Problems

-Removing Non-generating variable -Removing Non-reachable variable -ambiguity - ∈-moves - cycles

21