Dick Grune, Ceriel J.H. Jacobs

Parsing Techniques

2nd edition

— Monograph —

September 27, 2007

Springer

Berlin Heidelberg New York Hong Kong London Milan Paris Tokyo

Contents

Preface to the Second Edition				
Pre	face t	o the F	irst Edition	xi
1	Intr	oductio	on	1
	1.1	Parsin	ng as a Craft	2
	1.2		approach Used	2
	1.3		ne of the Contents	3
	1.4		annotated Bibliography	4
2	Gra	mmars	s as a Generating Device	5
	2.1	Langu	nages as Infinite Sets	5
		2.1.1	Language	5
		2.1.2	Grammars	7
		2.1.3	Problems with Infinite Sets	8
		2.1.4	Describing a Language through a Finite Recipe	12
	2.2	Forma	al Grammars	14
		2.2.1	The Formalism of Formal Grammars	14
		2.2.2	Generating Sentences from a Formal Grammar	15
		2.2.3	The Expressive Power of Formal Grammars	17
	2.3	The C	Chomsky Hierarchy of Grammars and Languages	19
		2.3.1	Type 1 Grammars	19
		2.3.2	Type 2 Grammars	23
		2.3.3	Type 3 Grammars	30
		2.3.4	Type 4 Grammars	33
		2.3.5	Conclusion	34
	2.4	Actua	lly Generating Sentences from a Grammar	34
		2.4.1	The Phrase-Structure Case	34
		2.4.2	The CS Case	36
		2.4.3	The CF Case	36
	2.5	To Sh	rink or Not To Shrink	38

	2.6	Grammars that Produce the Empty Language	41
	2.7	The Limitations of CF and FS Grammars	42
		2.7.1 The <i>uvwxy</i> Theorem	42
		2.7.2 The <i>uvw</i> Theorem	45
	2.8	CF and FS Grammars as Transition Graphs	45
	2.9	Hygiene in Context-Free Grammars	47
		2.9.1 Undefined Non-Terminals	48
		2.9.2 Unreachable Non-Terminals	48
		2.9.3 Non-Productive Rules and Non-Terminals	48
		2.9.4 Loops	48
		2.9.5 Cleaning up a Context-Free Grammar	49
	2.10	Set Properties of Context-Free and Regular Languages	52
		The Semantic Connection	54
		2.11.1 Attribute Grammars	54
		2.11.2 Transduction Grammars	55
		2.11.3 Augmented Transition Networks	56
	2.12	A Metaphorical Comparison of Grammar Types	56
		Conclusion	59
3	Intro	oduction to Parsing	61
	3.1	The Parse Tree	61
		3.1.1 The Size of a Parse Tree	62
		3.1.2 Various Kinds of Ambiguity	63
		3.1.3 Linearization of the Parse Tree	65
	3.2	Two Ways to Parse a Sentence	65
		3.2.1 Top-Down Parsing	66
		3.2.2 Bottom-Up Parsing	67
		3.2.3 Applicability	68
	3.3	Non-Deterministic Automata	69
		3.3.1 Constructing the NDA	70
		3.3.2 Constructing the Control Mechanism	70
	3.4	Recognition and Parsing for Type 0 to Type 4 Grammars	71
		3.4.1 Time Requirements	71
		3.4.2 Type 0 and Type 1 Grammars	72
		3.4.3 Type 2 Grammars	73
		3.4.4 Type 3 Grammars	75
		3.4.5 Type 4 Grammars	75
	3.5	An Overview of Context-Free Parsing Methods	76
		3.5.1 Directionality	76
		3.5.2 Search Techniques	77
		3.5.3 General Directional Methods	78
		3.5.4 Linear Methods	80
		3.5.5 Deterministic Top-Down and Bottom-Up Methods	82
		3.5.6 Non-Canonical Methods	83
		3.5.7 Generalized Linear Methods	84

			Contents	xvii
		3.5.8 Conclusion		84
	3.6	The "Strength" of a Parsing Technique		84
	3.7	Representations of Parse Trees		85
	5.7	3.7.1 Parse Trees in the Producer-Consumer Model .		86
		3.7.2 Parse Trees in the Data Structure Model		87
		3.7.3 Parse Forests		87
		3.7.4 Parse-Forest Grammars		91
	3.8	When are we done Parsing?		93
	3.9	Transitive Closure		95
		The Relation between Parsing and Boolean Matrix Mult		97
		Conclusion		100
	3.11	Conclusion		100
4	Gen	eral Non-Directional Parsing		103
	4.1	Unger's Parsing Method		104
		4.1.1 Unger's Method without ε-Rules or Loops		104
		4.1.2 Unger's Method with ε-Rules		107
		4.1.3 Getting Parse-Forest Grammars from Unger Par	sing	110
	4.2	The CYK Parsing Method		112
		4.2.1 CYK Recognition with General CF Grammars.		112
		4.2.2 CYK Recognition with a Grammar in Chomsky	Normal Form	n116
		4.2.3 Transforming a CF Grammar into Chomsky Nor	mal Form	119
		4.2.4 The Example Revisited		122
		4.2.5 CYK Parsing with Chomsky Normal Form		124
		4.2.6 Undoing the Effect of the CNF Transformation		125
		4.2.7 A Short Retrospective of CYK		128
		4.2.8 Getting Parse-Forest Grammars from CYK Pars	ing	129
	4.3	Tabular Parsing		129
		4.3.1 Top-Down Tabular Parsing		131
		4.3.2 Bottom-Up Tabular Parsing		133
	4.4	Conclusion		134
_	_	171 to Go to A 1		405
5	_	ular Grammars and Finite-State Automata		
	5.1	Applications of Regular Grammars		
		5.1.1 Regular Languages in CF Parsing		
		5.1.2 Systems with Finite Memory		
		5.1.3 Pattern Searching		
		5.1.4 SGML and XML Validation		
	5.2	Producing from a Regular Grammar		
	5.3	Parsing with a Regular Grammar		
		5.3.1 Replacing Sets by States		
		5.3.2 ε-Transitions and Non-Standard Notation		
	5.4	Manipulating Regular Grammars and Regular Expression		148
		5.4.1 Regular Grammars from Regular Expressions .		149
		5.4.2 Regular Expressions from Regular Grammars .		
	5.5	Manipulating Regular Languages		152

xviii C	ontents
---------	---------

	5.6	Left-Regular Grammars	154
	5.7	Minimizing Finite-State Automata	
	5.8	Top-Down Regular Expression Recognition	
		5.8.1 The Recognizer	
		5.8.2 Evaluation	
	5.9	Semantics in FS Systems	
		Fast Text Search Using Finite-State Automata	
		Conclusion	
	5.11	Conclusion	102
6	Gene	eral Directional Top-Down Parsing	165
	6.1	Imitating Leftmost Derivations	
	6.2	The Pushdown Automaton	
	6.3	Breadth-First Top-Down Parsing	
		6.3.1 An Example	
		6.3.2 A Counterexample: Left Recursion	
	6.4	Eliminating Left Recursion	
	6.5	Depth-First (Backtracking) Parsers	
	6.6	Recursive Descent	
	0.0	6.6.1 A Naive Approach	
		6.6.2 Exhaustive Backtracking Recursive Descent	
		6.6.3 Breadth-First Recursive Descent	
	6.7	Definite Clause Grammars	
	0.7		
		6.7.1 Prolog	
		6.7.2 The DCG Format	
		6.7.3 Getting Parse Tree Information	
	- 0	6.7.4 Running Definite Clause Grammar Programs	
	6.8	Cancellation Parsing	
		6.8.1 Cancellation Sets	-
		6.8.2 The Transformation Scheme	
		6.8.3 Cancellation Parsing with ε-Rules	196
	6.9	Conclusion	197
7	Gen	eral Directional Bottom-Up Parsing	100
,	7.1	Parsing by Searching	
	7.1	7.1.1 Depth-First (Backtracking) Parsing	
		7.1.2 Breadth-First (On-Line) Parsing	
		7.1.2 Dicadul-First (On-Enle) Faising	
		7.1.4 A Slightly More Realistic Example	
	7.2	<i>U</i> ,	
	7.2	The Earley Parser	
		7.2.1 The Basic Earley Parser	
		7.2.2 The Relation between the Earley and CYK Algorithms	
		7.2.3 Handling ε-Rules	
		7.2.4 Exploiting Look-Ahead	
		7.2.5 Left and Right Recursion	
	7.3	Chart Parsing	226

				Contents	xix
		7.3.1	Inference Rules		227
		7.3.2	A Transitive Closure Algorithm		
		7.3.2	Completion		
		7.3.4	Bottom-Up (Actually Left-Corner)		
		7.3.5	The Agenda		
		7.3.6	Top-Down		
		7.3.7	Conclusion		
	7.4		usion		
8	Deta	erminic	tic Top-Down Parsing		235
U	8.1		cing Search by Table Look-Up		
	8.2	-	Parsing		
	0.2	8.2.1	LL(1) Parsing without ε-Rules		
		8.2.2	LL(1) Parsing with ε-Rules		
		8.2.3	LL(1) versus Strong-LL(1)		
		8.2.4	Full LL(1) Parsing		
		8.2.5	Solving LL(1) Conflicts		
		8.2.6	LL(1) and Recursive Descent		
	8.3		sing the Power of Deterministic LL Parsing		
	0.5	8.3.1	LL(<i>k</i>) Grammars		
		8.3.2	Linear-Approximate LL(k)		
		8.3.3	LL-Regular		
	8.4		g a Parse Tree Grammar from LL(1) Parsing		
	8.5		ded LL(1) Grammars		
	8.6		usion		
	0.0	Conci	usion		200
9	Dete		tic Bottom-Up Parsing		
	9.1	-	e Handle-Finding Techniques		
	9.2	Preced	lence Parsing		266
		9.2.1	Parenthesis Generators		
		9.2.2	Constructing the Operator-Precedence Table		269
		9.2.3	Precedence Functions		
		9.2.4	Further Precedence Methods		272
	9.3	Bound	led-Right-Context Parsing		275
		9.3.1	Bounded-Context Techniques		276
		9.3.2	Floyd Productions		277
	9.4	LR M	ethods		278
	9.5	LR(0)			280
		9.5.1	The LR(0) Automaton		280
		9.5.2	Using the LR(0) Automaton		283
		9.5.3	LR(0) Conflicts		286
		9.5.4	ε-LR(0) Parsing		287
		9.5.5	Practical LR Parse Table Construction		289
	9.6	LR(1)			290
		9.6.1	LR(1) with ε-Rules		295

		9.6.2	LR(k > 1) Parsing	297
		9.6.3	Some Properties of LR(k) Parsing	
	9.7	LALR	(1)	
		9.7.1	Constructing the LALR(1) Parsing Tables	
		9.7.2	Identifying LALR(1) Conflicts	
	9.8	SLR(1)	
	9.9		et Resolvers	
	9.10		r Developments of LR Methods	
			Elimination of Unit Rules	
			Reducing the Stack Activity	
			Regular Right Part Grammars	
			Incremental Parsing	
			Incremental Parser Generation	
		9.10.6	Recursive Ascent	319
			Regular Expressions of LR Languages	
	9.11		g a Parse Tree Grammar from LR Parsing	
			nd Right Contexts of Parsing Decisions	
			The Left Context of a State	
		9.12.2	The Right Context of an Item	322
	9.13		ting the Left and Right Contexts	
			Discriminating-Reverse (DR) Parsing	
		9.13.2	LR-Regular	327
		9.13.3	LAR(m) Parsing	333
	9.14	LR(k)	as an Ambiguity Test	338
	9.15	Conclu	asion	338
10	Man	Comon	Soal Dawson	242
10			ical Parsers	
	10.1			
			Left-Corner Parsing	
			Partitioned LL	
			Discussion	
	10.2		n-Up Non-Canonical Parsing.	
	10.2		Total Precedence	
			NSLR(1)	
			$LR(k,\infty)$	
			Partitioned LR	
	10.3		al Non-Canonical Parsing	
			ision	
	10.4	Concit	ISIOII	319
11	Gene	eralized	l Deterministic Parsers	381
	11.1		alized LR Parsing	
		11.1.1	The Basic GLR Parsing Algorithm	382
			Necessary Optimizations	
		11.1.3	Hidden Left Recursion and Loops	387

	Contents	xxi
	11.1.4 Extensions and Improvements	390
	11.2 Generalized LL Parsing	
	11.2.1 Simple Generalized LL Parsing	
	11.2.2 Generalized LL Parsing with Left-Recursion	
	11.2.3 Generalized LL Parsing with ε-Rules	
	11.2.4 Generalized Cancellation and LC Parsing	
	11.3 Conclusion	
12	Substring Parsing	399
	12.1 The Suffix Grammar	
	12.2 General (Non-Linear) Methods	
	12.2.1 A Non-Directional Method	
	12.2.2 A Directional Method	
	12.3 Linear-Time Methods for LL and LR Grammars	
	12.3.1 Linear-Time Suffix Parsing for LL(1) Grammars	
	12.3.2 Linear-Time Suffix Parsing for LR(1) Grammars	
	12.3.3 Tabular Methods	
	12.3.4 Discussion	421
	12.4 Conclusion	421
13	Parsing as Intersection	. 425
	13.1 The Intersection Algorithm	
	13.1.1 The Rule Sets I_{rules} , I_{rough} , and I	
	13.1.2 The Languages of I_{rules} , I_{rough} , and I	
	13.1.3 An Example: Parsing Arithmetic Expressions	
	13.2 The Parsing of FSAs	
	13.2.1 Unknown Tokens	
	13.2.2 Substring Parsing by Intersection	
	13.2.3 Filtering	
	13.3 Time and Space Requirements	
	13.4 Reducing the Intermediate Size: Earley's Algorithm on FSAs	
	13.5 Error Handling Using Intersection Parsing	439
	13.6 Conclusion	441
14	Parallel Parsing	112
17	14.1 The Reasons for Parallel Parsing	
	14.2 Multiple Serial Parsers	
	14.3 Process-Configuration Parsers	
	14.3.1 A Parallel Bottom-up GLR Parser	
	14.3.2 Some Other Process-Configuration Parsers	
	14.4 Connectionist Parsers	
	14.4.1 Boolean Circuits	
	14.4.2 A CYK Recognizer on a Boolean Circuit	
	14.4.3 Rytter's Algorithm	
	14.5 Conclusion	
		., 0

15	Non-	Chomsky Grammars and Their Parsers	473
	15.1	The Unsuitability of Context-Sensitive Grammars	473
		15.1.1 Understanding Context-Sensitive Grammars	474
		15.1.2 Parsing with Context-Sensitive Grammars	475
		15.1.3 Expressing Semantics in Context-Sensitive Grammars	
		15.1.4 Error Handling in Context-Sensitive Grammars	
		15.1.5 Alternatives	
	15.2	Two-Level Grammars	
		15.2.1 VW Grammars	
		15.2.2 Expressing Semantics in a VW Grammar	
		15.2.3 Parsing with VW Grammars	
		15.2.4 Error Handling in VW Grammars	
		15.2.5 Infinite Symbol Sets	
	15.3	Attribute and Affix Grammars	
		15.3.1 Attribute Grammars	
		15.3.2 Affix Grammars	
	15.4	Tree-Adjoining Grammars	
		15.4.1 Cross-Dependencies	
		15.4.2 Parsing with TAGs	
	15.5	Coupled Grammars	
		15.5.1 Parsing with Coupled Grammars	
	15.6	Ordered Grammars	
		15.6.1 Rule Ordering by Control Grammar	
		15.6.2 Parsing with Rule-Ordered Grammars	
		15.6.3 Marked Ordered Grammars	
		15.6.4 Parsing with Marked Ordered Grammars	
	15.7	Recognition Systems	
		15.7.1 Properties of a Recognition System	
		15.7.2 Implementing a Recognition System	
		15.7.4 Parsing with Recognition Systems	
		15.7.4 Expressing Semantics in Recognition Systems	
	150	15.7.5 Error Handling in Recognition Systems	
	15.8	Boolean Grammars	
		15.8.1 Expressing Context Checks in Boolean Grammars	
		15.8.2 Parsing with Boolean Grammars	
	150	15.8.3 §-Calculus	
	15.9	Conclusion	51/
16	Erro	r Handling	521
		Detection versus Recovery versus Correction	
		Parsing Techniques and Error Detection	
		16.2.1 Error Detection in Non-Directional Parsing Methods	523
		16.2.2 Error Detection in Finite-State Automata	
		16.2.3 Error Detection in General Directional Top-Down Parsers	
		16.2.4 Error Detection in General Directional Bottom-Up Parsers	

		Contents	xxiii
		16.2.5 Error Detection in Deterministic Top-Down Parsers	525
		16.2.6 Error Detection in Deterministic Bottom-Up Parsers	
	16.3	Recovering from Errors	
		Global Error Handling	
		Regional Error Handling	
		16.5.1 Backward/Forward Move Error Recovery	
		16.5.2 Error Recovery with Bounded-Context Grammars	
	16.6	Local Error Handling	
		16.6.1 Panic Mode	
		16.6.2 FOLLOW-Set Error Recovery	534
		16.6.3 Acceptable-Sets Derived from Continuations	
		16.6.4 Insertion-Only Error Correction	
		16.6.5 Locally Least-Cost Error Recovery	539
	16.7	Non-Correcting Error Recovery	540
		16.7.1 Detection and Recovery	540
		16.7.2 Locating the Error	541
	16.8	Ad Hoc Methods	542
		16.8.1 Error Productions	542
		16.8.2 Empty Table Slots	543
		16.8.3 Error Tokens	543
	16.9	Conclusion	543
17	Prac	tical Parser Writing and Usage	. 545
	17.1	A Comparative Survey	545
		17.1.1 Considerations	
		17.1.2 General Parsers	546
		17.1.3 General Substring Parsers	547
		17.1.4 Linear-Time Parsers	
		17.1.5 Linear-Time Substring Parsers	
		17.1.6 Obtaining and Using a Parser Generator	
	17.2	Parser Construction	
		17.2.1 Interpretive, Table-Based, and Compiled Parsers	550
		17.2.2 Parsing Methods and Implementations	551
	17.3	A Simple General Context-Free Parser	553
		17.3.1 Principles of the Parser	553
		17.3.2 The Program	
		17.3.3 Handling Left Recursion	559
		17.3.4 Parsing in Polynomial Time	
	17.4	Programming Language Paradigms	563
		17.4.1 Imperative and Object-Oriented Programming	
		17.4.2 Functional Programming	
		17.4.3 Logic Programming	567
	17.5	Alternative Uses of Parsing	567
		17.5.1 Data Compression	
		17.5.2. Machine Code Generation	570

	1	17.5.3	Support of Logic Languages	573
			sion	
18			Bibliography	
			Parsing Subjects	
			Unrestricted PS and CS Grammars	
			General Context-Free Parsing	
			LL Parsing	
			LR Parsing	
			Left-Corner Parsing	
			Precedence and Bounded-Right-Context Parsing $\ldots \ldots$	
			Finite-State Automata	
			General Books and Papers on Parsing	
			ced Parsing Subjects	
			Generalized Deterministic Parsing	
			Non-Canonical Parsing	
			Substring Parsing	
			Parsing as Intersection	
			Parallel Parsing Techniques	
			Non-Chomsky Systems	
			Error Handling	
			Incremental Parsing	
			and Applications	
			Parser Writing	
			Parser-Generating Systems	
			Applications	
			Parsing and Deduction	
			Parsing Issues in Natural Language Handling	
			t Material	
			Formal Languages	
			Approximation Techniques	
			Transformations on Grammars	
	1	18.4.4	Miscellaneous Literature	642
A	Hints	and S	olutions to Selected Problems	645
Aut	hor Inc	dex		651
a :				<i></i>
Sub	ject In	aex		633