

Compiler course

Chapter 4
Syntax Analysis

Outline

- Role of parser
- Context free grammars
- Top down parsing
- Bottom up parsing
- Parser generators

The role of parser

Uses of grammars

$$E \rightarrow E + T \mid T$$
 $T \rightarrow T * F \mid F$
 $F \rightarrow (E) \mid id$

Error handling

- Common programming errors
 - Lexical errors
 - Syntactic errors
 - Semantic errors
 - Lexical errors
- Error handler goals
 - Report the presence of errors clearly and accurately
 - Recover from each error quickly enough to detect subsequent errors
 - Add minimal overhead to the processing of correct progrms

Error-recover strategies

- Panic mode recovery
 - Discard input symbol one at a time until one of designated set of synchronization tokens is found
- Phrase level recovery
 - Replacing a prefix of remaining input by some string that allows the parser to continue
- Error productions
 - Augment the grammar with productions that generate the erroneous constructs
- Global correction
 - Choosing minimal sequence of changes to obtain a globally least-cost correction

Context free grammars

- Terminals
- Nonterminals
- Start symbol
- productions


```
expression -> expression + term
expression -> expression - term
expression -> term
term -> term * factor
term -> term / factor
term -> factor
factor -> (expression)
factor -> id
```

Derivations

- Productions are treated as rewriting rules to generate a string
- Rightmost and leftmost derivations
 - E -> E + E | E * E | -E | (E) | **id**
 - Derivations for –(id+id)
 - E => -E => -(E) => -(E+E) => -(id+E) => -(id+id)

Parse trees

- -(id+id)
- E => -E => -(E) => -(E+E) => -(id+E) => -(id+id)

Ambiguity

- For some strings there exist more than one parse tree
- Or more than one leftmost derivation
- Or more than one rightmost derivation
- Example: id+id*id

Elimination of ambiguity

stmt --> If expr then stmt
If expr then stmt else stmt
other

Elimination of ambiguity (cont.)

- Idea:
 - A statement appearing between a then and an else must be matched

```
stmt --> matched_stmt
open_stmt

matched_stmt --> If expr then matched_stmt else matched_stmt
other
open_stmt --> If expr then stmt
If expr then matched_stmt else open_stmt
```

Elimination of left recursion

- A grammar is left recursive if it has a non-terminal A such that there is a derivation $A^{\pm}>A$
- Top down parsing methods cant handle leftrecursive grammars
- A simple rule for direct left recursion elimination:
 - For a rule like:
 - $A \rightarrow A \alpha \mid \beta$
 - We may replace it with
 - $A \rightarrow \beta A'$
 - A' -> α A' | ε

Left recursion elimination (cont.)

- There are cases like following
 - S -> Aa | b
 - A -> Ac | Sd | ε
- Left recursion elimination algorithm:
 - Arrange the nonterminals in some order A1,A2,...,An.
 - For (each i from 1 to n) {
 - For (each j from 1 to i-1) {
 - Replace each production of the form Ai-> Aj γ by the production Ai-> δ 1 γ | δ 2 γ | ... | δ k γ where Aj-> δ 1 | δ 2 | ... | δ k are all current Aj productions
 - }
 - Eliminate left recursion among the Ai-productions
 - •

Left factoring

- Left factoring is a grammar transformation that is useful for producing a grammar suitable for predictive or top-down parsing.
- Consider following grammar:
 - Stmt -> **if** expr **then** stmt **else** stmt
 - | if expr then stmt
- On seeing input **if** it is not clear for the parser which production to use
- We can easily perform left factoring:
 - If we have A-> $\alpha \beta 1 \mid \alpha \beta 2$ then we replace it with
 - A $\rightarrow \alpha A'$
 - A' -> β1 | β2

Left factoring (cont.)

- Algorithm
 - For each non-terminal A, find the longest prefix α common to two or more of its alternatives. If $\alpha <> \epsilon$, then replace all of A-productions A-> α β 1 $| \alpha$ β 2 $| \dots$
 - $|\alpha\beta n|\gamma$ by
 - A -> α A' | γ
 - A' -> β 1 | β 2 | ... | β n
- Example:
 - S -> I E t S | i E t S e S | a
 - E -> b

Top Down Parsing

Introduction

- A Top-down parser tries to create a parse tree from the root towards the leafs scanning input from left to right
- It can be also viewed as finding a leftmost derivation for an input string
- Example: id+id*id

$$E \xrightarrow[]{lm} E \xrightarrow[]{lm} E \xrightarrow[]{lm} E \xrightarrow[]{lm} E$$

$$T \quad E' \quad T \quad E' \quad T \quad E' \quad T \quad E'$$

$$F \quad T' \quad F \quad T' \quad F \quad T' \quad F \quad T' \quad + \quad T \quad E'$$

$$id \qquad id \qquad \epsilon \qquad id \qquad \epsilon$$

Recursive descent parsing

- Consists of a set of procedures, one for each nonterminal
- Execution begins with the procedure for start symbol
- A typical procedure for a non-terminal

Recursive descent parsing (cont)

- General recursive descent may require backtracking
- The previous code needs to be modified to allow backtracking
- In general form it cant choose an A-production easily.
- So we need to try all alternatives
- If one failed the input pointer needs to be reset and another alternative should be tried
- Recursive descent parsers cant be used for leftrecursive grammars

Example

S->cAd A->ab | a

Input: cad

First and Follow

- First() is set of terminals that begins strings derived from
- If $\alpha \stackrel{*}{=} > \varepsilon$ then is also in First(ε)
- In predictive parsing when we have A-> $\alpha \mid \beta$, if First(α) and First(β) are disjoint sets then we can select appropriate A-production by looking at the next input
- Follow(A), for any nonterminal A, is set of terminals a that can appear immediately after A in some sentential form
 - If we have $S \stackrel{*}{=}> \alpha Aa \beta$ for some α and β then a is in Follow(A)
- If A can be the rightmost symbol in some sentential form, then \$ is in Follow(A)

Computing First

- To compute First(X) for all grammar symbols X, apply following rules until no more terminals or ε can be added to any First set:
 - If X is a terminal then $First(X) = \{X\}$.
 - If X is a nonterminal and X->Y1Y2...Yk is a production for some k>=1, then place a in First(X) if for some i a is in First(Yi) and ε is in all of First(Y1),...,First(Yi-1) that is Y1...Yi-1 $\stackrel{*}{=}$ > ε. if ε is in First(Yj) for j=1,...,k then add ε to First(X).
 - 3. If $X \to \varepsilon$ is a production then add ε to First(X)
- Example!

Computing follow

- To compute First(A) for all nonterminals A, apply following rules until nothing can be added to any follow set:
 - Place \$ in Follow(S) where S is the start symbol
 - 2. If there is a production A-> α B β then everything in First(β) except ϵ is in Follow(B).
 - 3. If there is a production A->B or a production A-> α B β where First(β) contains ε, then everything in Follow(A) is in Follow(B)
- Example!

LL(1) Grammars

- Predictive parsers are those recursive descent parsers needing no backtracking
- Grammars for which we can create predictive parsers are called LL(1)
 - The first L means scanning input from left to right
 - The second L means leftmost derivation
 - And 1 stands for using one input symbol for lookahead
- A grammar G is LL(1) if and only if whenever A-> $\alpha \mid \beta$ are two distinct productions of G, the following conditions hold:
 - For no terminal a do α and β both derive strings beginning with a
 - At most one of α or β can derive empty string
 - If $\alpha => \varepsilon$ then β does not derive any string beginning with a terminal in Follow(A).

Construction of predictive parsing table

- For each production A-> α in grammar do the following:
 - 1. For each terminal a in First(α) add A-> in M[A,a]
 - If ϵ is in First(α), then for each terminal b in Follow(A) add A-> ϵ to M[A,b]. If ϵ is in First(α) and ϵ is in Follow(A), add A-> ϵ to M[A, ϵ] as well
- If after performing the above, there is no production in M[A,a] then set M[A,a] to error

Example

E -> TE' E' -> +TE' | & T -> FT' T' -> *FT' | & F -> (E) | id

	First	Follow
F	{(,id}	$\{+, *,), \$\}$
T	{(,id}	$\{+,), \$\}$
Е	{(,id}	{), \$}
Ε'	{+,٤}	{), \$}
T'	{*,ɛ}	$\{+,), \$\}$

Input Symbol

Non -							_
terminal	id	+	*	()	\$	
Е	E -> TE'			E -> TE'			
Ε'		E'->+TE'			E'-> E	E'-> E	
Т	T -> FT'			T -> FT'			
T'		T'-> E	T' -> *FT'		T'-> E	T'-> E	
F	F -> id			$F \rightarrow (E)$			

Another example

Non -	Non - Input Symbol						
terminal	a	b	e	i	t	\$	
S	$S \rightarrow a$			S -> iEtSS'			
S'			$S' \rightarrow E$ $S' \rightarrow eS$			S'-> E	
Е		E -> b					

Non-recursive predicting parsing

Predictive parsing algorithm

```
Set ip point to the first symbol of w;
Set X to the top stack symbol;
While (X<>$) { /* stack is not empty */
  if (X is a) pop the stack and advance ip;
  else if (X is a terminal) error();
  else if (M[X,a] is an error entry) error();
  else if (M[X,a] = X->Y_1Y_2...Y_k) {
 output the production X->Y1Y2..Yk;
 pop the stack;
 push Yk,...,Y2,Y1 on to the stack with Y1 on top;
  set X to the top stack symbol;
```

Example

id+id*id\$

Matched	Stack	Input	Action
	E\$	id+id*id\$	

Error recovery in predictive parsing

- Panic mode
 - Place all symbols in Follow(A) into synchronization set for nonterminal A: skip tokens until an element of Follow(A) is seen and pop A from stack.
 - Add to the synchronization set of lower level construct the symbols that begin higher level constructs
 - Add symbols in First(A) to the synchronization set of nonterminal
 A
 - If a nonterminal can generate the empty string then the production deriving can be used as a default
 - If a terminal on top of the stack cannot be matched, pop the terminal, issue a message saying that the terminal was insterted

Example

Non -	Input Symbol					
terminal	id	+	*	()	\$
E	E -> TE'			E -> TE	synch	synch
Ε'		E'->+TE	,		E' -> E	E'-> E
T	T -> FT'	synch		T -> FT'	synch	synch
Т'		T'-> ε	T'->*F]	- -	Τ'-> ε	Τ' -> ε
F	F -> id	synch	synch	$F \rightarrow (E)$	synch	synch

Stack	Input	Action
E\$)id*+id\$	Error, Skip)
E\$	id*+id\$	id is in First(E)
TE'\$	id*+id\$	
FT'E'\$	id*+id\$	
idT'E'\$	id*+id\$	
T'E'\$	*+id\$	
*FT'E'\$	*+id\$	
FT'E'\$	+id\$	Error, $M[F,+]$ =synch
T'E'\$	+id\$	F has been poped

Bottom-up Parsing

Introduction

- Constructs parse tree for an input string beginning at the leaves (the bottom) and working towards the root (the top)
- Example: id*id

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

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

Shift-reduce parser

- The general idea is to shift some symbols of input to the stack until a reduction can be applied
- At each reduction step, a specific substring matching the body of a production is replaced by the nonterminal at the head of the production
- The key decisions during bottom-up parsing are about when to reduce and about what production to apply
- A reduction is a reverse of a step in a derivation
- The goal of a bottom-up parser is to construct a derivation in reverse:
 - E=>T=>T*F=>T*id=>F*id=>id*id

Handle pruning

 A Handle is a substring that matches the body of a production and whose reduction represents one step along the reverse of a rightmost derivation

Right sentential form	Handle	Reducing production
id*id	id	F->id
F*id	F	T->F
T*id	id	F->id
T*F	T*F	E->T*F

Shift reduce parsing

- A stack is used to hold grammar symbols
- Handle always appear on top of the stack
- Initial configuration:

```
Stack Input
$ w$
```

Acceptance configuration


```
Stack Input
$S $
```

Shift reduce parsing (cont.)

- Basic operations:
 - Shift
 - Reduce
 - Accept
 - Error
- Example: id*id

Stack	Input	Action
\$	id*id\$	shift
\$id	*id\$	reduce by F->id
\$F	*id\$	reduce by T->F
\$T	*id\$	shift
\$T*	id\$	shift
\$T*id	\$	reduce by F->id
\$T*F	\$	reduce by T->T*F
\$ T	\$	reduce by E->T
\$E	\$	accept

Handle will appear on top of the stack

Stack	Input
\$αβγ	yz\$
\$ α β B	yz\$
\$ α β By	z\$

Stack	Input
\$αγ	xyz\$
αBxy	z\$

Conflicts during shit reduce parsing

- Two kind of conflicts
 - Shift/reduce conflict
 - Reduce/reduce conflict
- Example:

```
stmt --> If expr then stmt
| If expr then stmt else stmt
| other
```

Stack ... if expr then stmt

Input

else ...\$

Reduce/reduce conflict

```
stmt -> id(parameter_list)
stmt -> expr:=expr
parameter_list->parameter_list, parameter
parameter_list->parameter
parameter->id
expr->id(expr_list)
expr->id
expr_list->expr_list, expr
 Stack
expr_list->expr
 ... id(id
```

Input,id) ...\$

LR Parsing

- The most prevalent type of bottom-up parsers
- LR(k), mostly interested on parsers with k <= 1
- Why LR parsers?
 - Table driven
 - Can be constructed to recognize all programming language constructs
 - Most general non-backtracking shift-reduce parsing method
 - Can detect a syntactic error as soon as it is possible to do so
 - Class of grammars for which we can construct LR parsers are superset of those which we can construct LL parsers

States of an LR parser

- States represent set of items
- An LR(o) item of G is a production of G with the dot at some position of the body:
 - For A->XYZ we have following items
 - A->.XYZ
 - A->X.YZ
 - A->XY.Z
 - A->XYZ.
 - In a state having A->.XYZ we hope to see a string derivable from XYZ next on the input.
 - What about A->X.YZ?

Constructing canonical LR(0) item sets

- Augmented grammar:
 - G with addition of a production: S'->S
- Closure of item sets:
 - If I is a set of items, closure(I) is a set of items constructed from I by the following rules:
 - Add every item in I to closure(I)
 - If A-> α .B β is in closure(I) and B-> γ is a production then add the item B->. γ to clsoure(I).
- Example:

E'->E

$$E -> E + T | T$$

 $T -> T * F | F$
 $F -> (E) | id$

```
Io=closure({[E'->.E]}
E'->.E
E->.E+T
E->.T
T->.T*F
T->.F
F->.(E)
F->.id
```

Constructing canonical LR(0) item sets (cont.)

• Goto (I,X) where I is an item set and X is a grammar symbol is closure of set of all items [A-> α X. β] where [A-> α .X β] is in I

Closure algorithm


```
SetOfItems CLOSURE(I) {
  J=I;
  repeat
 for (each item A-> \alpha.B\beta in J)
 for (each production B->γ of G)
 if (B->.\gamma) is not in J
 add B \rightarrow \gamma to J;
  until no more items are added to J on one round;
  return J;
```

GOTO algorithm

```
SetOfItems GOTO(I,X) { 
 J=empty; 
 if (A->\alpha.X \beta is in I) 
 add CLOSURE(A->\alpha X. \beta) to J; 
 return J; }
```

Canonical LR(0) items

```
Void items(G') {
  C= CLOSURE({[S'->.S]});
 repeat
 for (each set of items I in C)
 for (each grammar symbol X)
 if (GOTO(I,X) is not empty and not in C)
 add GOTO(I,X) to C;
  until no new set of items are added to C on a round;
```


Use of LR(0) automaton

• Example: id*id

Line	Stack	Symbols	Input	Action
(1)	0	\$	id*id\$	Shift to 5
(2)	05	\$id	*id\$	Reduce by F->id
(3)	03	\$F	*id\$	Reduce by T->F
(4)	02	\$T	*id\$	Shift to 7
(5)	027	\$T*	id\$	Shift to 5
(6)	0275	\$T*id	\$	Reduce by F->id
(7)	02710	\$T*F	\$	Reduce by T->T*F
(8)	02	\$T	\$	Reduce by E->T
(9)	01	\$E	\$	accept

LR-Parsing model

LR parsing algorithm

```
let a be the first symbol of w$;
while(1) { /*repeat forever */
  let s be the state on top of the stack;
  if (ACTION[s,a] = shift t) {
 push t onto the stack;
 let a be the next input symbol;
  } else if (ACTION[s,a] = reduce A->\beta) {
 pop |\beta| symbols of the stack;
 let state t now be on top of the stack;
 push GOTO[t,A] onto the stack;
 output the production A->\beta;
  } else if (ACTION[s,a]=accept) break; /* parsing is done */
  else call error-recovery routine;
```

Example

STATE		ACTON						GOTO)
	id	+	*	()	\$	E	T	F
0	S ₅			S ₄			1	2	3
1		S 6				Acc			
2		R ₂	S ₇		R ₂	R ₂			
3		R 4	R ₇		R4	R ₄			
4	S ₅			S ₄			8	2	3
5		R 6	R 6		R6	R6			
6	S ₅			S ₄				9	3
7	S ₅			S ₄					10
8		S 6			S11				
9		Rı	S ₇		Rı	R1			
10		R ₃	R ₃		R ₃	R ₃			
11		R ₅	R ₅		R ₅	R ₅			

- (0) E' -> E
- (1) E -> E + T
- (2) E -> T
- (3) T -> T * F
- (4) T-> F
- (5) F -> (E)
- (6) F->id

id*id+id?

Line	Stac k	Symbol s	Input	Action
(1)	0		id*id+id\$	Shift to 5
(2)	05	id	*id+id\$	Reduce by F->id
(3)	03	F	*id+id\$	Reduce by T->F
(4)	02	Т	*id+id\$	Shift to 7
(5)	027	T*	id+id\$	Shift to 5
(6)	0275	T*id	+id\$	Reduce by F->id
(7)	02710	T*F	+id\$	Reduce by T->T*F
(8)	02	T	+id\$	Reduce by E->T
(9)	01	E	+id\$	Shift
(10)	016	E+	id\$	Shift
(11)	0165	E+id	\$	Reduce by F->id
(12)	0163	E+F	\$	Reduce by T->F
(13)	0169	E+T`	\$	Reduce by E->E+T
(14)	01	E	\$	accept

Constructing SLR parsing table

- Method
 - Construct C={Io,I1, ..., In}, the collection of LR(o) items for G'
 - State i is constructed from state Ii:
 - If $[A->\alpha.a\beta]$ is in Ii and Goto(Ii,a)=Ij, then set ACTION[i,a] to "shift j"
 - If $[A->\alpha]$ is in Ii, then set ACTION[i,a] to "reduce $A->\alpha$ " for all a in follow(A)
 - If {S'->.S] is in Ii, then set ACTION[I,\$] to "Accept"
 - If any conflicts appears then we say that the grammar is not SLR(1).
 - If GOTO(Ii,A) = Ij then GOTO[i,A]=j
 - All entries not defined by above rules are made "error"
 - The initial state of the parser is the one constructed from the set of items containing [S'->.S]

Example grammar which is not SLR(1) S-> L=R | R

I5

 $L \rightarrow id$.

L->.id

 $S \rightarrow L=R \mid R$ $L \rightarrow R \mid id$ $R \rightarrow L$

 $R \rightarrow L$

I1

I3

 $S \rightarrow R$.

I7

L -> R.

 $S \rightarrow L=R$.

More powerful LR parsers

- Canonical-LR or just LR method
 - Use lookahead symbols for items: LR(1) items
 - Results in a large collection of items
- LALR: lookaheads are introduced in LR(o) items

Canonical LR(1) items

- In LR(1) items each item is in the form: $[A->\alpha.\beta,a]$
- An LR(1) item [A-> α . β ,a] is valid for a viable prefix γ if there is a derivation S* δ Aw= δ Aw, where
 - $\Gamma = \delta \alpha$
 - Either a is the first symbol of w, or w is ε and a is \$
- Example:
 - S->BB
 - B->aB|b

Item [B->a.B,a] is valid for γ =aaa and w=ab

Constructing LR(1) sets of items

```
SetOfItems Closure(I) {
 repeat
 for (each item [A->\alpha.B\beta,a] in I)
 for (each production B->y in G')
 for (each terminal b in First(\beta a))
 add [B->.y, b] to set I;
 until no more items are added to I;
 return I;
SetOfItems Goto(I,X) {
 initialize J to be the empty set;
 for (each item [A->\alpha.X\beta,a] in I)
 add item [A->\alphaX.\beta,a] to set J;
 return closure(J);
void items(G'){
 initialize C to Closure({[S'->.S,$]});
 repeat
 for (each set of items I in C)
 for (each grammar symbol X)
 if (Goto(I,X) is not empty and not in C)
 add Goto(I,X) to C;
 until no new sets of items are added to C;
```

Example

S'->S

S->CC

 $C \rightarrow cC$

C->d

Canonical LR(1) parsing table

- Method
 - Construct C={Io,I1, ..., In}, the collection of LR(1) items for G'
 - State i is constructed from state Ii:
 - If $[A->\alpha.a\beta, b]$ is in Ii and Goto(Ii,a)=Ij, then set ACTION[i,a] to "shift j"
 - If $[A->\alpha]$, a] is in Ii, then set ACTION[i,a] to "reduce $A->\alpha$ "
 - If {S'->.S,\$] is in Ii, then set ACTION[I,\$] to "Accept"
 - If any conflicts appears then we say that the grammar is not LR(1).
 - If GOTO(Ii,A) = Ij then GOTO[i,A]=j
 - All entries not defined by above rules are made "error"
 - The initial state of the parser is the one constructed from the set of items containing [S'->.S,\$]

Example

S'->S

S->CC

 $C \rightarrow cC$

C->d

LALR Parsing Table

For the previous example we had:

- State merges cant produce Shift-Reduce conflicts. Why?
- But it may produce reduce-reduce conflict

Example of RR conflict in state merging

```
S'->S
S -> aAd | bBd | aBe | bAe
A -> c
B -> c
```

An easy but space-consuming LALR table construction

• Method:

- 1. Construct $C=\{Io,I_1,...,In\}$ the collection of LR(1) items.
- 2. For each core among the set of LR(1) items, find all sets having that core, and replace these sets by their union.
- Let C'={Jo,J1,...,Jm} be the resulting sets. The parsing actions for state i, is constructed from Ji as before. If there is a conflict grammar is not LALR(1).
- 4. If J is the union of one or more sets of LR(1) items, that is J = I1 UI2...IIk then the cores of Goto(I1,X), ..., Goto(Ik,X) are the same and is a state like K, then we set Goto(J,X) =k.
- This method is not efficient, a more efficient one is discussed in the book

Compaction of LR parsing table

- Many rows of action tables are identical
 - Store those rows separately and have pointers to them from different states
 - Make lists of (terminal-symbol, action) for each state
 - Implement Goto table by having a link list for each nonterinal in the form (current state, next state)

Using ambiguous grammars

		Г.	
E-	>	ᆸᅱ	ŀΕ

$$E \rightarrow E^*E$$

$$E \rightarrow (E)$$

I3: E->.id

I0: E'->.E	I1: E'->E.	I2: E->(.E)
E->.E+E	E->E.+E	$E \rightarrow E + E$
E->.E*E	E->E.*E	E->.E*E
E->.(E)		E->.(E)
E->.id		E->.id

	E->.id
I4: E->E+.E	I5: E->E*.E
E->.E+E	E->(.E)
$E \rightarrow .E * E$	E->.E+E
E->.(E)	E->.E*E
E->.id	E - > .(E)
	E->.id

STATE	ACTON					GO TO	
	id	+	*	()	\$	E
О	S ₃			S2			1
1		S ₄	S ₅			Acc	
2	S ₃		S ₂				6
3		R4	R4		R4	R4	
4	S ₃			S2			7
5	S ₃			S2			8
6		S ₄	S ₅				
7		R1	S ₅		Rı	Rı	
8		R ₂	R ₂		R ₂	R2	
9		R ₃	R ₃		R ₃	R ₃	

I6: E->(E.)	I7: E->E+E.
E->E.+E	E->E.+E
E->E.*E	E->E.*E
I8: E->E*E.	I9: E->(E).

 $E \rightarrow E + E$

E->E.*E

Readings

• Chapter 4 of the book