Syntax Analysis

Dr. Nguyen Hua Phung

nhphung@hcmut.edu.vn

HCMC University of Technology, Viet Nam

09, 2015

Outline

- Introduction to Syntax Analysis
- 2 Context-free grammar
- Write a grammar
- Some issues

Introdution

Roles

- read the sequence of tokens
- produce as output a parse tree or abstract syntax tree (AST)
- give error messages when detecting syntax errors

Example

- Source program: a = b * 4
- Lexer output (parser input): ID ASSIGN ID MULOP INTLIT
- Parser output:

Regular Expression

Can we use regular expression to express the following language?

$$L = \{a^n b^n \mid n > 0\}$$

Example

In programming languages, there are some symmetric structure

- (((...))) the number of (must be equal to that of)
- repeat ... repeat ... until ... until

Recursive Structure

More generally, programming languages have many recursive structures

Example

```
<expr> ::= <expr> + <expr>
<stmt> ::= if <expr> then <stmt> else <stmt>
```

Regular expressions cannot describe this kind of structure

We need

- A mean to describe this kind of language
- A method to detect if a sequence of tokens is valid or invalid regarding to this kind of language

Context-free grammar

A context-free grammar (CFG) consists of

- A set of terminals T
- A set of non-terminals N
- ullet A start symbol $S \in N$
- A set of productions P

A production p \in P is in the form: X $\to \alpha$ where X \in N and α is a sequence of symbols in T and/or N

Example

CFG for simple integer expressions consists of:

- Set of terminals (tokens):{ADDOP, MULOP, INTLIT, LB, RB}
- Set of non-terminals:{<exp>}
- Start symbol: <exp>
- Set of productions:

```
<exp> \rightarrow ADDOP <pre
```


$$\rightarrow$$
 MULOP

<exp> \rightarrow INTLIT

 $\langle exp \rangle \rightarrow LB \langle exp \rangle RB$

Example

CFG for simple integer expressions consists of:

- Set of terminals (tokens):{ADDOP, MULOP, INTLIT, LB, RB}
- Set of non-terminals:{<exp>}
- Start symbol: <exp>
- Set of productions:

Derivation

How to know the language which a CFG describe?

Language Generation

- Start with the string containing only the start symbol
- ② Replace any non-terminal symbol X in the string with the right-hand side of some production $X \to \alpha$
- Repeat (2) until there are no non-terminals in the string

Example

Grammar

$$\langle exp \rangle \rightarrow \langle exp \rangle ADDOP \langle exp \rangle$$
 (1)
 $| \langle exp \rangle MULOP \langle exp \rangle$ (2)
 $| LB \langle exp \rangle RB$ (3)
 $| INTLIT$ (4)

Derivation

<exp>

<exp> MULOP <exp>

- (4) ⇒ INTLIT MULOP <exp>
- $\stackrel{(1)}{\Rightarrow}$ INTLIT MULOP <exp> ADDOP <exp>
- (4) INTLIT MULOP INTLIT ADDOP <exp>
- intlit mulop intlit addop intlit

Context-free language

Let G be a context-free grammar with start symbol S. The language L(G) generated from G is:

$$\{a_1a_2...a_n \mid a_i \in T \text{ and } S \stackrel{+}{\Rightarrow} a_1a_2...a_n\}$$

Language Recognization

CFG is a good mean to describe PL, but:

- Not only check if a string is valid but also its parse tree
- how to handle gracefully error

Parse Tree

- Start symbol as the parse tree's root
- For a production $X \to Y_1 Y_2 ... Y_n$, add children $Y_1 Y_2 ... Y_n$ to node X

Example

- Source: 12 * (4 + 5)
- Parser input: INTLIT MULOP LB INTLIT ADDOP INTLIT RB

Parser output:

Some tricks

- Based on the language specification
- Try to find out the hierarchy structure of a language
- Focus on the order of syntax units instead of their meaning or other constraints
- Use recursion to describe something occurring many times
- Use recursion to describe nested structures

Based on language specification

Each language has its own specification which sometimes differs from common sense

Smalltalk has the same precedence for all binary operators

$$a + b * c \equiv ((a + b) * c)$$

C specifies > , < , >= , <= higher priority than ==, != while
 Pascal lets these operators same priority

Hierarchy Structure

Example

Just the order, not other constraints

- CFG just helps to describe the order of tokens
- CFG cannot be used to describe type constraints
- Some other kinds of constraints such as scope, name resolution,... cannot be solved by CFG

2.1 Constant Declaration:

Each constant declaration has the form:

```
<identifier> = <expression> ;
```

The *<expression>* will be discussed later in the Expression section. Note that the expression in a constant declaration must be evaluated statically, so it cannot include a variable or a method invocation.

For example:

```
My1stCons = 1 + 5;
```

MyndCons = 2 * My1stCons;

One vs Many

Some language structures may contain unlimited list of elements:

- A variable declaration may have a list of identifiers
 a, c10, b: integer;
- A function declaration may have a list of parameter function foo(a:integer; b:real)
- A block may have many statements inside begin

```
c := 1;
m := 10;
```

end

Write grammar rule for <many>

Use **recursion** to describe <many> based on <one> <many> → <one> [<separator>] <many>

- | <non recursive case>
- <separation>: symbol is used to separate elements in a list a, c10, d: integer function foo(a:integer;b:real)
- <non recursive case>: the minimum number of elements in the list
 - <one> if there is at least one element or there is a
 <separation> between elements in the list
 - ϵ if the list may be empty and there is no <separation> between elements in the list

For example,

listid → ID COMMA listid

Nested structures

In programming languages, there are many nested structures:

- There may be a function declaration in a function declaration
- A statement may appear inside another statement.
- A block may appear inside another block
- An expression may be an operand of another expression
- ...

Use **recursion** to describe a nested structures, for example

```
<stmt> → IF <exp> THEN <stmt> ELSE <stmt> | WHILE <exp> DO <stmt> | ...
```

Extended Backus-Naur Form(EBNF)

EBNF

- allow to use operators in regular expression in RHS
- higher expressiveness
- often supported by top-down parsing generators

BNF		EBNF (RHS)	ANTLR
<exp></exp>	<pre>→ <exp>'+' <term> <exp>'-' <term> <term></term></term></exp></term></exp></pre>	<term> (('+' '-') <term>)*</term></term>	exp: term (('+' '-') term)*;
<else></else>	$ ightarrow$ ELSE <stmt> ϵ</stmt>	(ELSE <stmt>)?</stmt>	else: ("else" stmt)?;
<idlist></idlist>	→ ID ',' idlist	ID (',' ID)*	idlist: ID ("," ID)* ;

Ambiguous grammar

- When more than one parse tree can be found for a string of tokens, the grammar is ambiguous
- Ambiguity makes the meaning of some programs ill-defined

Disambiguous ambiguous grammar

- Rewrite the grammar unambiguously
- In some grammar tools, there are disambiguating declarations

```
<exp> \rightarrow <exp> ADDOP <exp> | <exp> MULOP <exp> | INTLIT | LB <exp> RB
```

- The recursive term <exp> appeared in both sides of ADDOP and MULOP is the source of ambiguity.
- Removing one recursive term in right hand side of productions can disambiguous the grammar.

Operator Association

 A binary operator o is left-associated (or right-associated) when the left (or right) operator o in expression x o x o x is calculated first.

For example,

$$9 - 5 - 2 \Rightarrow 6 \Rightarrow 2$$

 The operator side where the recursive term appears will determine the association of the operator

For example,

- if ADDOP is left-associated, the grammar should be
 <exp> → <exp> ADDOP <term>
- if ADDOP is right-associated, the grammar should be
 <exp> → <term> ADDOP <exp>

Operator Precedence

- To priorize opterators, the left hand sides (lhs) of the rules where these operators appear should be different
- if operator o₁ has higher priority than operator o₂, o₁'s lhs is generated by o₂'s lhs

For example,

If Statement

Disambiguous grammar of if statement

Natural if-statement grammar

```
<stmt> \rightarrow IF <exp> THEN <stmt> ELSE <stmt> | IF <exp> THEN <stmt> | <other>
```

Unambiguous if-statement grammar

Declarations in grammar tools

- Some grammar tools has declarations to disambiguous grammar
- Write grammar in natural format and use declarations to disambiguous it

For example, ANTLR has

- use option <assoc=left>, <assoc=right> for left- and rightassociativity, respectively.
- the order of these declarations makes the order of operator precedence

Example in ANTLR

Summary

- Context-free grammar: only one non-terminal symbol on the LHS
- Some issues when writing a CFG
 - ambiguous dis-ambiguous
 - operator association
 - operator precedence