Error Handling Syntax-Directed Translation Recursive Descent Parsing

Lecture 6

Prof. Aiken CS 143 Lecture 6

Announcements

- PA1 & WA1
 - Due today at midnight
- PA2 & WA2
 - Assigned today

Prof. Aiken CS 143 Lecture 6

2

Outline

- · Extensions of CFG for parsing
 - Precedence declarations
 - Error handling
 - Semantic actions
- · Constructing a parse tree
- Recursive descent

Prof. Aiken CS 143 Lecture 6

Error Handling

- Purpose of the compiler is
 - To detect non-valid programs
 - To translate the valid ones
- Many kinds of possible errors (e.g. in C)

Error kind	Example	Detected by
Lexical	\$	Lexer
Syntax	× *%	Parser
Semantic	int x; y = x(3);	Type checker
Correctness	your favorite program	Tester/User
	Prof. Aiken CS 143 Lecture 6	4

Syntax Error Handling

- · Error handler should
 - Report errors accurately and clearly
 - Recover from an error quickly
 - Not slow down compilation of valid code
- · Good error handling is not easy to achieve

Prof. Aiken CS 143 Lecture 6

Approaches to Syntax Error Recovery

- From simple to complex
 - Panic mode
 - Error productions
 - Automatic local or global correction
- · Not all are supported by all parser generators

Prof. Aiken CS 143 Lecture 6

Error Recovery: Panic Mode

- Simplest, most popular method
- · When an error is detected:
 - Discard tokens until one with a clear role is found
 - Continue from there
- Such tokens are called <u>synchronizing</u> tokens
 - Typically the statement or expression terminators

Prof. Aiken CS 143 Lecture 6

Syntax Error Recovery: Panic Mode (Cont.)

- · Consider the erroneous expression
 - (1 + + 2) + 3
- Panic-mode recovery:
 - Skip ahead to next integer and then continue
- Bison: use the special terminal error to describe how much input to skip

 $E \rightarrow int \mid E + E \mid (E) \mid error int \mid (error)$

Prof. Aiken CS 143 Lecture 6

8

Syntax Error Recovery: Error Productions

- · Idea: specify in the grammar known common mistakes
- Essentially promotes common errors to alternative syntax
- Example:
 - Write 5 x instead of 5 * x
 - Add the production $\text{E} \rightarrow ... \mid \text{E} \mid \text{E}$
- Disadvantage
 - Complicates the grammar

Prof. Aiken CS 143 Lecture 6

Error Recovery: Local and Global Correction

- · Idea: find a correct "nearby" program
 - Try token insertions and deletions
 - Exhaustive search
- Disadvantages:
 - Hard to implement
 - Slows down parsing of correct programs
 - "Nearby" is not necessarily "the intended" program
 - Not all tools support it

Prof. Aiken CS 143 Lecture 6

10

Syntax Error Recovery: Past and Present

- · Past
 - Slow recompilation cycle (even once a day)
 - Find as many errors in one cycle as possible
 - Researchers could not let go of the topic
- Present
 - Quick recompilation cycle
 - Users tend to correct one error/cycle
 - Complex error recovery is less compelling
 - Panic-mode seems enough

Prof. Aiken CS 143 Lecture 6

11

Abstract Syntax Trees

- So far a parser traces the derivation of a sequence of tokens
- The rest of the compiler needs a structural representation of the program
- Abstract syntax trees
 - Like parse trees but ignore some details
 - Abbreviated as AST

Prof. Aiken CS 143 Lecture 6

Abstract Syntax Tree (Cont.)

· Consider the grammar

$$E \rightarrow int | (E) | E + E$$

- And the string 5 + (2 + 3)
- After lexical analysis (a list of tokens)

· During parsing we build a parse tree ...

Prof. Aiken CS 143 Lecture 6

13

Example of Parse Tree Traces the operation of the parser Does capture the nesting structure But too much info Parentheses Single-successor nodes

Prof. Aiken CS 143 Lecture 6

14

Example of Abstract Syntax Tree

- · Also captures the nesting structure
- But <u>abstracts</u> from the concrete syntax
 more compact and easier to use
- · An important data structure in a compiler

Prof. Aiken CS 143 Lecture 6

Semantic Actions

- · This is what we'll use to construct ASTs
- Each grammar symbol may have <u>attributes</u>
 - For terminal symbols (lexical tokens) attributes can be calculated by the lexer
- · Each production may have an action
 - Written as: $X \rightarrow Y_1 ... Y_n$ { action }
 - That can refer to or compute symbol attributes

Prof. Aiken CS 143 Lecture 6

Semantic Actions: An Example

- · Consider the grammar
 - $E \rightarrow int \mid E + E \mid (E)$
- · For each symbol X define an attribute X.val
 - For terminals, val is the associated lexeme
 - For non-terminals, val is the expression's value (and is computed from values of subexpressions)
- \cdot We annotate the grammar with actions:

$$\begin{array}{ll} E \to int & \{ \; \bar{E}.val = int.val \; \} \\ |\; E_1 + E_2 & \{ \; E.val = E_1.val + E_2.val \; \} \\ |\; (\; E_1 \;) & \{ \; E.val = E_1.val \; \} \end{array}$$

Prof. Aiken CS 143 Lecture 6

17

Semantic Actions: An Example (Cont.)

- String: 5 + (2 + 3)
- Tokens: int₅ '+' '(' int₂ '+' int₃ ')'

$\begin{array}{lll} \textbf{Productions} & \textbf{Equations} \\ E \rightarrow E_1 + E_2 & E.val = E_1.val + E_2.val \\ E_1 \rightarrow int_5 & E_1.val = int_5.val = 5 \\ E_2 \rightarrow (E_3) & E_2.val = E_3.val \\ E_3 \rightarrow E_4 + E_5 & E_3.val = E_4.val + E_5.val \\ E_4 \rightarrow int_2 & E_4.val = int_2.val = 2 \\ E_5 \rightarrow int_3 & E_5.val = int_3.val = 3 \\ \end{array}$

3

Semantic Actions: Notes

- · Semantic actions specify a system of equations
- · Declarative Style
 - Order of resolution is not specified
 - The parser figures it out
- · Imperative Style
 - The order of evaluation is fixed
 - Important if the actions manipulate global state

Prof. Aiken CS 143 Lecture 6

Semantic Actions: Notes

- We'll explore actions as pure equations
 - Style 1
 - But note bison has a fixed order of evaluation for actions
- Example:

 E_3 .val = E_4 .val + E_5 .val

- Must compute E₄.val and E₅.val before E₃.val
- We say that E_3 .val depends on E_4 .val and E_5 .val

Prof. Aiken CS 143 Lecture 6

20

22

Dependency Graph

Evaluating Attributes

- An attribute must be computed after all its successors in the dependency graph have been computed
 - In previous example attributes can be computed bottom-up
- · Such an order exists when there are no cycles
 - Cyclically defined attributes are not legal

Prof. Aiken CS 143 Lecture 6

Dependency Graph

Semantic Actions: Notes (Cont.)

- Synthesized attributes
 - Calculated from attributes of descendents in the parse tree
 - E.val is a synthesized attribute
 - Can always be calculated in a bottom-up order
- Grammars with only synthesized attributes are called S-attributed grammars
 - Most common case

Prof. Aiken CS 143 Lecture 6 24

Inherited Attributes

- · Another kind of attribute
- Calculated from attributes of parent and/or siblings in the parse tree
- · Example: a line calculator

Prof. Aiken CS 143 Lecture 6

25

A Line Calculator

· Each line contains an expression

$$E \rightarrow int \mid E + E$$

• Each line is terminated with the = sign

- In second form the value of previous line is used as starting value
- · A program is a sequence of lines

$$P \rightarrow \epsilon \mid P \mid L$$

Prof. Aiken CS 143 Lecture 6

26

Attributes for the Line Calculator

- Each E has a synthesized attribute val
 Calculated as before
- Each L has an attribute val

$$L \rightarrow E = \{L.val = E.val\}$$

 $|+E = \{L.val = E.val + L.prev\}$

- · We need the value of the previous line
- · We use an inherited attribute L.prev

Prof. Aiken CS 143 Lecture 6

27

Attributes for the Line Calculator (Cont.)

- Each P has a synthesized attribute val
 - The value of its last line

```
\begin{array}{ll} P \rightarrow \epsilon & \{ \text{ P.val = 0 } \} \\ | P_1 L & \{ \text{ P.val = L.val;} \\ & \text{ L.prev = P_1.val } \} \end{array}
```

- Each $\ensuremath{\mathsf{L}}$ has an inherited attribute prev
- L.prev is inherited from sibling P_1 .val
- · Example ...

Prof. Aiken CS 143 Lecture 6 28

Example of Inherited Attributes val synthesized prev inherited All can be computed in depth-first order Prof. Aiken CS 143 Lecture 6 29

Semantic Actions: Notes (Cont.)

- · Semantic actions can be used to build ASTs
- · And many other things as well
 - Also used for type checking, code generation, ...
- Process is called <u>syntax-directed translation</u>
 - Substantial generalization over CFGs

Prof. Aiken CS 143 Lecture 6

31

Constructing An AST

- · We first define the AST data type
 - Supplied by us for the project
- · Consider an abstract tree type with two constructors:

Constructing a Parse Tree

- · We define a synthesized attribute ast
 - Values of ast values are ASTs
 - We assume that int.lexval is the value of the integer lexeme
 - Computed using semantic actions

$$\begin{array}{ll} \mathsf{E} \rightarrow \mathsf{int} & \mathsf{E.ast} = \mathsf{mkleaf}(\mathsf{int.lexval}) \\ \mid \mathsf{E}_1 + \mathsf{E}_2 & \mathsf{E.ast} = \mathsf{mkplus}(\mathsf{E}_1.\mathsf{ast}, \mathsf{E}_2.\mathsf{ast}) \\ \mid (\mathsf{E}_1) & \mathsf{E.ast} = \mathsf{E}_1.\mathsf{ast} \end{array}$$

Prof. Aiken, CS 143, Lecture 6

Parse Tree Example

- Consider the string int₅ '+' '(' int₂ '+' int₃ ')'
- A bottom-up evaluation of the ast attribute: E.ast = mkplus(mkleaf(5),

mkplus(mkleaf(2), mkleaf(3))

Summary

- We can specify language syntax using CFG
- A parser will answer whether $s \in L(G)$
 - ... and will build a parse tree
 - ... which we convert to an AST
 - ... and pass on to the rest of the compiler

Prof. Aiken CS 143 Lecture 6

35

Intro to Top-Down Parsing: The Idea

- · The parse tree is constructed
- From the top
- From left to right
- · Terminals are seen in order of appearance in the token stream:

Prof. Aiken CS 143 Lecture 6

Recursive Descent Parsing

· Consider the grammar

```
E \rightarrow T \mid T + E

T \rightarrow int \mid int * T \mid (E)
```

- Token stream is: (int₅)
- Start with top-level non-terminal E
 - Try the rules for $\boldsymbol{\mathsf{E}}$ in order

Prof. Aiken CS 143 Lecture 6

37

```
Recursive Descent Parsing
E \to T \mid T + E \\ T \to \text{int} \mid \text{int} * T \mid (E)
E
(int_5)
\uparrow
Prof. Aiken CS 143 Lecture 6 38
```

Recursive Descent Parsing

```
Recursive Descent Farsing
E \rightarrow T \mid T + E
T \rightarrow \text{int} \mid \text{int} * T \mid (E)
E
T
(\text{int}_5)
Prof. Aiken CS 143 Lecture 6 39
```

Recursive Descent Parsing

Recursive Descent Parsing


```
E \rightarrow T \mid T + E
T \rightarrow int \mid int * T \mid (E)
E \mid T
T
(int_5)
Prof. Aiken CS 143 Lecture 6 41
```


Recursive Descent Parsing


```
E \rightarrow T \mid T + E
T \rightarrow int \mid int * T \mid (E)
\downarrow I
```


Recursive Descent Parsing $E \to T \mid T + E \\ T \to \text{int } \mid \text{int * } T \mid (E)$ $E \\ \mid T$ (int_5) \uparrow Prof. Aiken CS 143 Lecture 6 43

Recursive Descent Parsing

A Recursive Descent Parser. Preliminaries

- Let TOKEN be the type of tokens
 Special tokens INT, OPEN, CLOSE, PLUS, TIMES
- · Let the global next point to the next token

Prof. Aiken CS 143 Lecture 6

50

A (Limited) Recursive Descent Parser (2)

- Define boolean functions that check the token string for a match of
 - A given token terminal bool term(TOKEN tok) { return *next++ == tok; }
 - The nth production of S: bool $S_n() \{ ... \}$
 - Try all productions of S: bool S() { ... }

Prof. Aiken CS 143 Lecture 6

51

A (Limited) Recursive Descent Parser (3)

- For production E → T
 bool E₁() { return T(); }
- For production $E \rightarrow T + E$ bool $E_2()$ { return T() && term(PLUS) && E(); }
- For all productions of E (with backtracking)

bool E() {

TOKEN *save = next;

return (next = save, $E_1()$)

|| (next = save, $E_2()$); }

Prof. Aiken CS 143 Lecture 6

52

A (Limited) Recursive Descent Parser (4)

```
• Functions for non-terminal T bool T_1() { return term(INT); } bool T_2() { return term(INT) && term(TIMES) && T(); } bool T_3() { return term(OPEN) && T() && term(CLOSE); } bool T() {

TOKEN *save = next; return (next = save, T_1()) || (next = save, T_2()) || (next = save, T_3()); }
```

Recursive Descent Parsing. Notes.

- To start the parser
 - Initialize next to point to first token
 - Invoke E()
- · Notice how this simulates the example parse
- · Easy to implement by hand
 - But not completely general
 - Cannot backtrack once a production is successful
 - Works for grammars where at most one production can succeed for a non-terminal

Prof. Aiken CS 143 Lecture 6

Example

When Recursive Descent Does Not Work

- Consider a production $S \to S$ a bool $S_1()$ { return S() && term(a); } bool S() { return $S_1()$; }
- S() goes into an infinite loop
- A <u>left-recursive grammar</u> has a non-terminal S $5 \rightarrow 5\alpha$ for some α
- · Recursive descent does not work in such cases

Prof. Aiken CS 143 Lecture 6

Elimination of Left Recursion

- Consider the left-recursive grammar $\mathsf{S} \to \mathsf{S} \; \alpha \; | \; \beta$
- * S generates all strings starting with a β and followed by a number of α
- Can rewrite using right-recursion

$$S \rightarrow \beta S'$$

 $S' \rightarrow \alpha S' \mid \epsilon$

Prof. Aiken CS 143 Lecture 6

57

More Elimination of Left-Recursion

· In general

$$S \rightarrow S \alpha_1 \mid ... \mid S \alpha_n \mid \beta_1 \mid ... \mid \beta_m$$

- All strings derived from 5 start with one of $\beta_1,...,\beta_m$ and continue with several instances of $\alpha_1,...,\alpha_n$
- · Rewrite as

$$S \rightarrow \beta_1 S' \mid ... \mid \beta_m S'$$

 $S' \rightarrow \alpha_1 S' \mid ... \mid \alpha_n S' \mid \epsilon$

Prof. Aiken CS 143 Lecture 6

58

General Left Recursion

· The grammar

$$\begin{array}{c|c} S \to A \ \alpha \ | \ \delta \\ A \to S \ \beta \\ \text{is also left-recursive because} \\ S \to^+ S \ \beta \ \alpha \end{array}$$

- $\boldsymbol{\cdot}$ This left-recursion can also be eliminated
- See Dragon Book for general algorithm

- Section 4.3

Prof. Aiken CS 143 Lecture 6

59

Summary of Recursive Descent

- Simple and general parsing strategy
 - Left-recursion must be eliminated first
 - ... but that can be done automatically
- · Unpopular because of backtracking
 - Thought to be too inefficient
- In practice, backtracking is eliminated by restricting the grammar

Prof. Aiken CS 143 Lecture 6