Parsing Techniques

Top-down parsers (LL(1), recursive descent)

- Start at the root of the parse tree and grow toward leaves
- Pick a production & try to match the input
- Bad "pick" ⇒ may need to backtrack
- Some grammars are backtrack-free

(predictive parsing)

Bottom-up parsers (LR(1), operator precedence)

- Start at the leaves and grow toward root
- As input is consumed, encode possibilities in an internal state
- Start in a state valid for legal first tokens
- Bottom-up parsers handle a large class of grammars

CMSC430 Spring 2007

1

Top-down Parsing

A top-down parser starts with the root of the parse tree The root node is labeled with the goal symbol of the grammar

Top-down parsing algorithm:

Construct the root node of the parse tree

Repeat until the leaves of the parse tree matches the input string

- 1 At a node labeled A, select a production with A on its lhs and, for each symbol on its rhs, construct the appropriate child
- 2 When a terminal symbol is added to the fringe and it doesn't match the fringe, backtrack
- 3 Find the next node to be expanded

(label ∈ NT)

The key is picking the right production in step 1

> That choice should be guided by the input string

CMSC430 Spring 2007

Remember the expression grammar?

1	Goal	\rightarrow	Expr
2	Expr	\rightarrow	Expr + Term
3		-	Expr – Term
4		-	Term
5	Term	\rightarrow	Term * Factor
6		-	Term Factor
7		-	Factor
8	Factor	\rightarrow	<u>number</u>
9		-	<u>id</u>
9			(Expr)

And the input $\underline{x} - \underline{2} * \underline{y}$

CMSC430 Spring 2007

3

Example

Let's try <u>x</u> − <u>2</u> * <u>y</u> :

Rule	Sentential Form	Input
_	Goal	↑ <u>x</u> - <u>2</u> * <u>y</u>
1	Expr	↑ <u>x</u> – <u>2</u> * <u>y</u>
2	Expr + Term	↑ <u>x</u> – <u>2</u> * <u>y</u>
4	Term + Term	↑ <u>x</u> – <u>2</u> * <u>y</u>
7	Factor + Term	↑ <u>x</u> – <u>2</u> * <u>y</u>
9	<id,x> + <i>Term</i></id,x>	↑ <u>x</u> – <u>2</u> * <u>y</u>
9	<id,x> + <i>Term</i></id,x>	<u>x</u>

Goal

Expr

Term

Fact

<id,×>

CMSC430 Spring 2007

Example

Trying to match the "2" in $\underline{x} - \underline{2} * \underline{y}$:

Rule	Sentential Form	Input
_	<id,x>- Term</id,x>	<u>x</u> - ↑ <u>2</u> * <u>y</u>
7	<id,x> - Factor</id,x>	<u>x</u> - ↑ <u>2</u> * <u>y</u>
9	<id,x> - < num,2></id,x>	<u>x - 12* y</u>
_	<id,x> - <num,2></num,2></id,x>	$x/2\uparrow y$

Where are we?

- "2" matches "2"
- We have more input, but no NTs left to expand
- The expansion terminated too soon
- ⇒ Need to backtrack

CMSC430 Spring 2007

7

Example

Trying again with "2" in x - 2 * y:

Rule	Sentential Form	Input
_	<id,x> - Term</id,x>	<u>x</u> - ↑ <u>2</u> * <u>y</u>
5	<id,x> - Term* Factor</id,x>	<u>x</u> - ↑ <u>2</u> * <u>y</u>
7	<id,x> - Factor* Factor</id,x>	<u>x</u> - ↑ <u>2</u> * <u>y</u>
8	<id,x>-<num,2>* Factor</num,2></id,x>	<u>x</u> - ↑ <u>2</u> * <u>y</u>
—	<id,x>-<num,2>* Factor</num,2></id,x>	<u>x - 2</u> ↑* <u>y</u>
—	<id,x>-<num,2>* Factor</num,2></id,x>	<u>x</u> - <u>2</u> *↑ <u>y</u>
9	<id,x> - <num,2> * <id,y></id,y></num,2></id,x>	<u>x</u> - <u>2</u> * ↑ <u>y</u>
	<id,x> - <num,2> * <id,y></id,y></num,2></id,x>	<u>x - 2 * vî</u>

This time, we matched & consumed all the input

⇒ Success!

CMSC430 Spring 2007

Another possible parse

Other choices for expansion are possible

Rule	Sentential Form	Input	
_	Goal	↑ <u>x - 2</u> * <u>y</u>	
1	Expr	↑ <u>x</u> - <u>2</u> * <u>y</u>	consuming no input!
2	Expr + Term	↑ <u>x</u> - 2 * y	
2	Expr + Term+Term	1 - 2 * y	
2	Expr+ Term+ Term+Term	↑ <u>x</u> – <u>2</u> * <u>y</u>	
2	Expr+Term+ Term++Term	↑ <u>x</u> – <u>2</u> * <u>y</u>	

This doesn't terminate

(obviously)

- Wrong choice of expansion leads to non-termination
- Non-termination is a bad property for a parser to have
- Parser must make the right choice

CMSC430 Spring 2007

9

Left Recursion

Top-down parsers cannot handle left-recursive grammars

Formally,

A grammar is *left recursive* if $\exists A \in N$ such that \exists a derivation $A \Rightarrow^{+} A\alpha$, for some string $\alpha \in (N \cup T)^{+}$

Our expression grammar is left recursive

- This can lead to non-termination in a top-down parser
- For a top-down parser, any recursion must be right recursion
- We would like to convert the left recursion to right recursion

Non-termination is a bad property in any part of a compiler

CMSC430 Spring 2007

Eliminating Left Recursion

To remove left recursion, we can transform the grammar

Consider a grammar fragment of the form

$$\begin{array}{ccc} \textit{Fee} \rightarrow \textit{Fee} & \alpha \\ \mid & \beta \end{array}$$

where neither α nor β start with Fee

Note that: Fee $\Rightarrow \beta \alpha^*$

We can rewrite this to generate β first, as

where Fie is a new non-terminal

This accepts the same language, but uses only right recursion

CMSC430 Spring 2007

11

Eliminating Left Recursion

The expression grammar contains two cases of left recursion

$$Expr
ightharpoonup Expr + Term
ightharpoonup Term
ightharpoon$$

Applying the transformation yields

These fragments use only right recursion

They retains the original left associativity

CMSC430 Spring 2007

Eliminating Left Recursion

Substituting back into the grammar yields

1	Goal	\rightarrow	Expr
2	Expr	\rightarrow	Term Expr'
3	Expr'	\rightarrow	+ Term Expr'
4		- 1	– Term Expr'
5		- 1	ε
6	Term	\rightarrow	Factor Term'
7	Term'	\rightarrow	* Factor Term'
8		- 1	Factor Term'
9		1	ε
10	Factor	\rightarrow	<u>number</u>
11		1	<u>id</u>
12			(_Expr_)

- This grammar is correct, if somewhat non-intuitive.
- It is left associative, as was the original
- A top-down parser will terminate using it.
- A top-down parser may need to backtrack with it.

CMSC430 Spring 2007

13

Eliminating Left Recursion

The transformation eliminates immediate left recursion What about more general, indirect left recursion?

The general algorithm:

```
arrange the NTs into some order A_1, A_2, ..., A_n for i \leftarrow 1 to n for s \leftarrow 1 to i - 1 replace each production A_i \rightarrow A_s \gamma with A_i \rightarrow \delta_1 \gamma \mid \delta_2 \gamma \mid ... \mid \delta_k \gamma, where A_s \rightarrow \delta_1 \mid \delta_2 \mid ... \mid \delta_k are all the current productions for A_s eliminate any immediate left recursion on A_i using the direct transformation
```

This assumes that the initial grammar has no cycles $(A_i \Rightarrow^+ A_j)$, and no epsilon productions

CMSC430 Spring 2007

Eliminating Left Recursion

How does this algorithm work?

- 1. Impose arbitrary order on the non-terminals
- 2. Outer loop cycles through NT in order
- 3. Inner loop ensures that a production expanding A_i has no non-terminal A_s in its *rhs*, for s < i
- 4. Last step in outer loop converts any direct recursion on A_i to right recursion using the transformation showed earlier
- 5. New non-terminals are added at the end of the order & have no left recursion

At the start of the ith outer loop iteration

For all k < i, no production that expands A_k contains a non-terminal A_s in its rhs, for s < k

CMSC430 Spring 2007

15

Example

Order of symbols: G, E, T

CMSC430 Spring 2007

Roadmap (Where are we?)

We set out to study parsing

- Specifying syntax
 - > Context-free grammars
 - > Ambiguity
- Top-down parsers
 - > Algorithm & its problem with left recursion
 - > Left-recursion removal
- Predictive top-down parsing When can we make the right decision without backtracking?
 - > The LL(1) condition
 - > Simple recursive descent parsers

CMSC430 Spring 2007

17

Picking the "Right" Production

If it picks the wrong production, a top-down parser may backtrack Alternative is to look ahead in input & use context to pick correctly

How much lookahead is needed?

- In general, an arbitrarily large amount
- E.g., the Cocke-Younger-Kasami algorithm or Earley's algorithm
 - > O(n³) on size of input.

Fortunately,

- Large subclasses of CFGs can be parsed with limited lookahead
- Most programming language constructs fall in those subclasses

Among the interesting subclasses are LL(1) and LR(1) grammars

CMSC430 Spring 2007

Predictive Parsing

Basic idea

Given A $\rightarrow \alpha \mid \beta$, the parser should be able to choose between $\alpha \& \beta$

FIRST sets

For some $rhs \alpha \in G$, define FIRST(α) as the set of tokens that appear as the first symbol in some string that derives from α

That is, $x \in FIRST(\alpha)$ iff $\alpha \Rightarrow^* x \gamma$, for some γ

When is $First(\alpha)$ useful?

When there is no choice in what production to choose.

The LL(1) Property

If $A \rightarrow \alpha$ and $A \rightarrow \beta$ both appear in the grammar, we would like

$$FIRST(\alpha) \cap FIRST(\beta) = \emptyset$$

This would allow the parser to make a correct choice with a lookahead of exactly one symbol!

(Pursuing this idea leads to LL(1) parser generators...)

CMSC430 Spring 2007

19

Predictive Parsing

Given a grammar that has the LL(1) property

- Can write a simple routine to recognize each Ihs
- Code is both simple & fast

Consider $A \to \beta_1 \mid \beta_2 \mid \beta_3$, with pairwise emptiness, i.e., $i \neq j$

 $FIRST(\beta_i) \cap FIRST(\beta_i) = \emptyset$

/* find an A^* /
if (current_word ∈ FIRST(β₁))
find a β₁ and return true
else if (current_word ∈ FIRST(β₂))
find a β₂ and return true
else if (current_word ∈ FIRST(β₃))
find a β₃ and return true
else
report an error and return false

Grammars with the *LL(1)* property are called *predictive grammars* because the parser can "predict" the correct expansion at each point in the parse.

Parsers that capitalize on the *LL(1)* property are called *predictive parsers*.

One kind of predictive parser is the <u>recursive</u> <u>descent</u> parser.

Of course, there is more detail to "find a β_i "

CMSC430 Spring 2007

1	Goal	\rightarrow	Expr	Giv	/en X →	α , compute FIRST(α)
2	Expr	\rightarrow	Term Expr'		NT	FIRST(α)	FOLLOW(ε)
3	Expr'	\rightarrow	+ Term Expr'		G	ETF num id (
4		- 1	- Term Expr'		E	T F num id (
5		- 1	ε		E'	+-	⊥ (end string))
6	Term	\rightarrow	Factor Term'		Т	F num id (
7	Term'	\rightarrow	* Factor Term'		T'	*/	⊥) + -
В		-	l Factor Term'		F	Num id (
9		-	ε				-
10	Factor	\rightarrow	<u>number</u>		What d	o we do with ε rules:	?
11		- 1	<u>id</u>		FIRST(ε):	
12			(_Expr_)		if X -	ε then FIRST(ε) = FIRST(FOLLOW(X))	())

But recall grammar after left recursion eliminated

1	Goal	\rightarrow	Expr
2	Expr	\rightarrow	Term Expr*
3	Expr'	\rightarrow	+ Term Expr*
4		-	- Term Expr'
5		- 1	ε
6	Term	\rightarrow	Factor Term'
7	Term'	\rightarrow	* Factor Term'
8		- 1	Factor Term'
9		-	ε
10	Factor	\rightarrow	number
11		-	<u>id</u>
12			(_Expr_)

NT	First(α)	FOLLOW(ε)
G	ETF num id (
E	T F num id (
E'	+-	⊥)
Т	F num id (
T'	*/	⊥) + -
F	Num id (

	+	-	()	*	1	ld	num	1
G			G→E				G→E	G→E	
E			E→TE'				E→TE'	E→TE'	
E'	E'→+TE'	E'→-TE'		E '→ ε					E '→ ε
Т			T→FT'				T→FT'	T→FT'	
T'	T '→ ε	T '→ ε		T '→ ε	T'→*FT'	T'→/FT'			T '→ ε
F			F→(E)				F→ id	F→num	

CMSC430 Spring 2007

23

Recursive Descent Parsing

Recall the expression grammar, after transformation

1	Goal	\rightarrow	Expr
2	Expr	\rightarrow	Term Expr'
3	Expr'	\rightarrow	+ Term Expr'
4		- 1	– Term Expr'
5		- 1	ε
6	Term	\rightarrow	Factor Term'
7	Term'	\rightarrow	* Factor Term'
8		1	l Factor Term'
9		1	ε
10	Factor	\rightarrow	<u>number</u>
11		- 1	<u>id</u>
12		- 1	(_Expr_)

This produces a parser with six *mutually recursive* routines:

- Goal
- Expr
- EPrime
- Term
- TPrime
- Factor

Each recognizes one $\it NT$

The term <u>descent</u> refers to the direction in which the parse tree is traversed (or built).

CMSC430 Spring 2007

Recursive Descent Parsing (Procedural)

A couple of routines from the expression parser

```
Goal()
 Factor()
 token \leftarrow next\_token();
 result ← true;
 if (Expr() = true)
 if (token = Number)
 then next compilation step;
 then token ← next_token();
 else if (token = identifier)
 return false;
 then token \leftarrow next_token();
Expr()
 report syntax error;
 result \leftarrow true;
 result \leftarrow false;
 if (Term( ) = false)
 return result;
 then result ← false;
 else if (EPrime( ) = false)
 then result ← true; // term found
 EPrime, Term, & TPrime follow along
 the same basic lines (Figure 3.4, EAC)
 return result;
```

CMSC430 Spring 2007

25

Recursive Descent Parsing

To build a parse tree:

- Augment parsing routines to build nodes
- Pass nodes between routines using a stack
- Node for each symbol on rhs
- Action is to pop rhs nodes, make them children of lhs node, and push this subtree

To build an abstract syntax tree

- Build fewer nodes
- Put them together in a different order

```
Expr()

result ← true;

if (Term() = false)

then result ← false;

else if (EPrime() = false)

then result ← true;

else

build an Expr node

pop EPrime node

pop Term node

make EPrime & Term

children of Expr

push Expr node

return result;
```

This is a preview of Chapter 4

CMSC430 Spring 2007

Recursive Descent in Object-Oriented Languages

- **Shortcomings of Recursive Descent**
 - > Procedural
 - Parse tree construction is a side activity
- Solution
 - > Associate a class with each non-terminal symbol
 - → Allocated object contains pointer to the parse tree

```
abstract class NonTerminal {
 protected Scanner s;
 protected TreeNode tree;
 public NonTerminal(Scanner scnr) { s = scnr; tree = null; }
 public abstract boolean isPresent();
 public TreeNode abSynTree() { return tree; }
```

CMSC430 Spring 2007

27

Implementation of Expr

```
class Expr extends NonTerminal {
 public Expr(Scanner scnr) {super(scnr);}
 public boolean isPresent() { // construct AST too
 Term operand1 = new Term(s);
 if (!operand1.isPresent()) return false;
 tree = operand1.abSynTree();
 EPrime operand2 = new EPrime(s, tree);
 if (operand2.isPresent())
 tree = operand2.absSynTree();
 // here tree is either the tree for the Term
 or the tree for Term followed by EPrime
 return true;
 }
 CMSC430 Spring 2007
 28
```


```
Implementation of EPrime

class EPrime extends NonTerminal {
 protected TreeNode exprSofar;
 public EPrime(Scanner scnr, TreeNode p)
 { super(scnr); exprSofar = p; }

 public boolean isPresent() { // construct AST too
 TokenType op = s.nextToken();
 if (op == PLUS | op == MINUS) {
 s.advance();
 Term operand2 = new Term(s);
 if (loperand2.isPresent()) throw new SyntaxError(s);

 tree = new TreeNode(op, exprSofar, operand2.absSynTree());
 Eprime operand3 = new Eprime(s, tree);
 if (operand3.isPresent()) tree = operand3.absSynTree();
 return true;
 }
 else return false;
 }
}

CMSC430 Spring 2007
```


Implementation of Factor

```
class Factor extends NonTerminal {
 public Factor(Scanner scnr) {super(scnr);}
 public boolean isPresent() { // with semantic processing
 TokenType op = s.nextToken();
 if (op == IDENTIFIER | op == NUMBER) {
 tree = new TreeNode(op, s.tokenValue());
 s.advance();
 return true;
 else if (op == LPAREN) {
 s.advance();
 Expr operand = new Expr(s);
 if (!operand.isPresent()) throw new SyntaxError(s); if (s.nextToken() != RPAREN) throw new SyntaxError(s);
 s.advance();
 tree = operand.absSynTree();
 return true;
 else return false;
 CMSC430 Spring 2007
 31
```

Left Factoring

What if my grammar does not have the LL(1) property?

⇒ Sometimes, we can transform the grammar

The Algorithm

```
\forall \ A \in \mathit{NT}, \\ \textit{find the longest prefix} \ \alpha \ \textit{that occurs in two} \\ \textit{or more right-hand sides of A} \\ \textit{if} \ \alpha \neq \epsilon \ \textit{then replace all of the A productions,} \\ A \to \alpha \beta_1 \mid \alpha \beta_2 \mid \ldots \mid \alpha \beta_n \mid \gamma, \\ \textit{with} \\ A \to \alpha \ Z \mid \gamma \\ Z \to \beta_1 \mid \beta_2 \mid \ldots \mid \beta_n \\ \textit{where Z is a new element of NT} \\ \textit{Repeat until no common prefixes remain}
```

CMSC430 Spring 2007

Left Factoring

(An example)

Consider the following fragment of the expression grammar

$$\begin{aligned} & \mathsf{FIRST}(\mathit{rhs}_1) = \{ \, \underline{\mathsf{Identifier}} \, \} \\ & \mathsf{FIRST}(\mathit{rhs}_2) = \{ \, \underline{\mathsf{Identifier}} \, \} \\ & \mathsf{FIRST}(\mathit{rhs}_3) = \{ \, \underline{\mathsf{Identifier}} \, \} \end{aligned}$$

After left factoring, it becomes

$$\begin{array}{ccc} \textit{Factor} & \rightarrow & \underline{\mathsf{Identifier}} \; \textit{Arguments} \\ \textit{Arguments} & \rightarrow & [\; \textit{ExprList} \;] \\ & | & (\; \textit{ExprList} \;) \\ & | & \epsilon \\ \end{array}$$

FIRST(
$$rhs_1$$
) = { Identifier }
FIRST(rhs_2) = { [}
FIRST(rhs_3) = { (}
FIRST(rhs_4) = FOLLOW($Factor$)
 \Rightarrow It has the $LL(1)$ property

This form has the same syntax, with the *LL(1)* property

CMSC430 Spring 2007

33

Left Factoring

A graphical explanation for the same idea

becomes ...

$$\begin{array}{c} \textbf{\textit{A}} \rightarrow \alpha \ \textbf{\textit{Z}} \\ \textbf{\textit{Z}} \rightarrow \beta_1 \\ \mid \beta_2 \\ \mid \beta_n \end{array}$$

CMSC430 Spring 2007

Left Factoring

(Generality)

Question

By *eliminating left recursion* and *left factoring*, can we transform an arbitrary CFG to a form where it meets the *LL(1)* condition? (and can be parsed predictively with a single token lookahead?)

Answer

Given a CFG that doesn't meet the *LL(1)* condition, it is undecidable whether or not an equivalent *LL(1)* grammar exists.

Example

 ${a^n0 b^n | n \ge 1} \cup {a^n1 b^{2n} | n \ge 1}$ has no *LL(1)* grammar

CMSC430 Spring 2007

35

Language that Cannot Be LL(1)

Example

 $\{a^n 0 b^n | n \ge 1\} \cup \{a^n 1 b^{2n} | n \ge 1\}$ has no *LL(1)* grammar

$$\textbf{\textit{G}} \to \underline{\textbf{a}} \textbf{\textit{A}}\underline{\textbf{b}}$$

| <u>a</u> *B*bb

 $\textbf{\textit{A}} \to \underline{\textbf{a}} \textbf{\textit{A}} \underline{\textbf{b}}$

<u>| 0</u>

 $B \rightarrow \underline{a}B\underline{b}\underline{b}$

___|1

Problem: need an unbounded number of <u>a</u> characters before you can determine whether you are in the A group or the B group.

CMSC430 Spring 2007