

The Structure of Programming Languages

- With the exception of the Generator we saw that all language processors perform some kind of syntax analysis – an analysis of the structure of the program.
- To make this efficient and effective we need some mechanism to specify the structure of a programming language in a straight forward manner.
- → We use *grammars* for this purpose.

- The most convenient way to describe the structure of programming languages is using a context-free grammar (often called CFG or BNF for Backus-Nauer Form).
- Here we will simply refer to grammars with the understanding that we are referring to CFGs. (there are many kind of other grammars: regular grammars, context-sensitive grammars, etc)

- Grammars can readily express the structure of phrases in programming languages
 - stmt: function-def | return-stmt | if-stmt | while-stmt
 - function-def: function name expr stmt
 - return-stmt : return expr
 - if-stmt : if expr then stmt else stmt endif
 - while-stmt: while expr do stmt enddo

- Grammars have 4 parts to them
 - Non-terminal Symbols these give names to phrase structures - e.g. function-def
 - Terminal Symbols these give names to the tokens in a language – e.g. while (sometimes we don't use explicit tokens but put the words that make up the tokens of a language in quotes)
 - Rules these describe that actual structure of phrases in a language e.g. return-stmt: return exp
 - Start Symbol a special non-terminal that gives a name to the largest possible phrase(s) in the language (often denoted by an asterisk)
 - In our case that would probably be the stmt non-terminal


```
prog : stmt prog
| ""

stmt : p exp;
| s var exp;

exp : + exp exp
| - exp exp
| (exp)
| var
| num

var : x | y | z

num : 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9
```

Example Exp0 Program:

sx1;p+x1;

Start Symbol: prog

- A grammar tells us if a sentence belongs to the language,
 - e.g. Does 's x 3;' belong to the language?
- We can show that a sentence belongs to the language by constructing a parse tree starting at the start symbol

```
s x 3;
```


```
prog: stmt prog
| ""

stmt: p exp;
| s var exp;

exp: + exp exp
| - exp exp
| (exp)
| var
| num

var: x | y | z

num: 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9
```


Note: constructing the parse tree by filling in the leftmost non-terminal at each step we obtain **the left-most derivation**:

```
prog ⇒

stmt prog ⇒

s var exp; prog ⇒

s x exp; prog ⇒

s x num; prog ⇒

s x 3; prog ⇒

s x 3;
```


Constructing the parse tree by filling in the rightmost non-terminal at each step we obtain the **right-most derivation**.

- Every <u>valid</u> sentence (a sentence that belongs to the language) has a parse tree.
- Test if these sentences are valid:

```
px+1;
sx1; syx;
sx1; p(+x1);
sy+3x;
s+y3x;
```

Parsers

- The converse is also true:
 - If a sentence has a parse tree, then it belongs to the language.
 - This is precisely what <u>parsers</u> do: to show a program is <u>syntactically correct</u>, parsers construct a <u>parse tree</u>

Top-Down Parsers - LL(1)

- LL(1) parsers start constructing the parse tree at the start symbol
 - as opposed to bottom up parsers, LR
- LL(1) parsers use the <u>current position</u> in the input stream and a <u>single look-ahead token</u> to decide how to construct the next node(s) in the parse tree.
- LL(1)
 - Reads input from <u>Left</u> to right.
 - Constructs the <u>Leftmost derivation</u>
 - Uses <u>1</u> look-ahead token.


```
Lookahead Set
 Consider: p + x 1;
prog: {p,s} stmt prog
 For top-down parsing we can think
stmt: {p} p exp;
 of the grammar extended with the
 | {s} s var exp;
 one token look-ahead set.
exp: \{+\} + exp exp
 The look-ahead set uniquely identifies
 | {-} - exp exp
 the selection of each rule within a
 | {(} ( exp )
 block of rules
 | {x,y,z} var
 | {0,1,2,3,4,5,6,7,8,9} num
var : {x} x | {y} y | {z} z
num: {0} 0 | {1} 1 | {2} 2 | {3} 3 | {4} 4 | {5} 5 | {6} 6 | {7} 7 | {8} 8 | {9} 9
```


```
def compute lookahead sets(G):
 Accepts: G is a context-free grammar viewed as a list of rules
 Returns: GL is a context-free grammar extended with lookahead sets
 1 1 1
 GL = []
 for R in G:
 (A, rule body) = R
 S = first symbol(rule body)
 if S == "":
 GL.append((A, set([""]), rule body))
 elif S in terminal set(G):
 GL.append((A, set(S), rule body))
 elif S in non terminal set(G):
 L = lookahead set(S,G)
 GL.append((A, L, rule body))
 return GL
```

Note: a grammar is a list of rules and a rule is the tuple (non-terminal, body) Note: a grammar extended with lookahead sets is a list of rules where each rule

is the tuple (non-terminal, lookahead-set, body)


```
def lookahead set(N, G):
 Accepts: N is a non-terminal in G
 Accepts: G is a context-free grammar
 Returns: L is a lookahead set
 L = set()
 for R in G:
 (A, rule body) = R
 if A == N:
 Q = first symbol(rule body)
 if 0 == "":
 raise ValueError("non-terminal {} is a nullable prefix".format(A))
 elif Q in terminal set(G):
 L = L \mid set(Q)
 elif Q in non terminal set(G):
 L = L \mid lookahead set(Q, G)
 return L
```

set union operator in Python


```
grammar G:
prog: stmt prog
stmt: p exp;
 s var exp;
exp: + exp exp
 l - exp exp
 | ( exp )
 var
 num
var : x | y | z
num: 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9
```


```
grammar GL:
prog: {p,s} stmt prog
stmt: {p} p exp;
 | {s} s var exp;
exp: \{+\} + exp exp
 | {-} - exp exp
 | {(} ( exp )
 | {x,y,z} var
 | {0,1,2,3,4,5,6,7,8,9} num
var : {x} x | {y} y | {z} z
num: {0} 0 | {1} 1 | {2} 2 | ... | {8} 8 | {9} 9
```

Computing the Lookahead Set

- Actually, the algorithm we have outlined computes the lookahead set for a simpler parsing technique called sLL(1) – simplified LL (1) parsing.
- sLL(1) parsing does not deal with non-terminals that expand into the empty string in the first position of a production – also called *nullable prefixes*.
- All our hand-built parsers will be sLL(1) but when we use Ply and we will have access to a powerful parsing technique called LR(1).

Constructing a Parser

- A sLL(1) parser can be constructed by hand by converting each non-terminal into a function
- The body of the function implements the right sides of the rules for each non-terminal in order to:
 - Process terminals
 - Call the functions of other non-terminals as appropriate

Constructing a Parser by Hand

- A parser for Exp0
 - We start with the grammar for Exp0 extended with the lookahead sets

We need to set up some sort of character input stream

from grammar_stuff import InputStream

InputStream supports the operations: 'pointer', 'next', and 'end_of_file'

set stream(InputStream([<input list of characters>]))

Note: all the Python code given in the slides is available in the 'code' section of the Plipy Notebooks.

Note: the hand-built parser for Exp0 is in 'exp0_recdesc.py'

Constructing a Parser by Hand


```
stmt : {'p'} 'p' exp ';' 
| {'s'} 's' var exp ';'
```


```
def stmt():
 sym = I.pointer()
 if sym == 'p':
 I.next()
 exp()
 I.match(';')
 elif sym == 's':
 I.next()
 var()
 exp()
 I.match(';')
 else:
 raise SyntaxError('unexpected symbol {} while parsing'.format(sym))
```


Consider the following rule:

```
prog : {p,s} stmt prog | {""} ""
```


```
def prog():
 sym = I.pointer()
 if sym in ['p','s']:
 stmt()
 prog()
 elif sym == "":
 pass
 else:
 raise SyntaxError('unexpected symbol {} while parsing'.format(sym))
```

Constructing a Parser by Hand


```
exp : {'+'} '+' exp exp | {'-'} '-' exp exp | {'(') '(' exp ')' | {'x','y','z} var | {'0'...'9'} num
```


```
def exp():
 sym = I.pointer()
 if sym == '+':
 I.next()
 exp()
 exp()
 elif sym == '-':
 I.next()
 exp()
 exp()
 elif sym == '(':
 I.next()
 exp()
 I.match(')')
 elif sym in ['x', 'y', 'z']:
 elif sym in ['0', '1', '2', '3', '4', '5', '6', '7', '8', '9']:
 num()
 else:
 raise SyntaxError('unexpected symbol {} while parsing'.format(sym))
```


```
var : { 'x' } 'x' | { 'y' } 'y' | { 'z' } 'z'
```


```
def var():
 sym = I.pointer()
 if sym == 'x':
 I.next()
 elif sym == 'y':
 I.next()
 elif sym == 'z':
 I.next()
 else:
 raise SyntaxError('unexpected symbol {} while parsing'.format(sym))
```


```
num : { '0' } '0' | { '1' } '1' | ... | { '9' } '9'
```


```
def num():
 sym = I.pointer()
 if sym in ['0', '1', '2', '3', '4', '5', '6','7', '8', '9']:
 I.next()
 else:
 raise SyntaxError('unexpected symbol {} while parsing'.format(sym))
```

Constructing a Parser: An

Example

```
def prog():
 sym = I.pointer()
 if sym in ['p','s']:
 stmt()
 prog()
 elif sym == "":
 pass
 else:
 raise SyntaxError(...)
)
```


```
def stmt():
 sym = I.pointer()
 if sym == 'p':
 I.next()
 exp()
 I.match(';')
 elif sym == 's':
 I.next()
 var()
 exp()
 I.match(';')
 else:
 raise SyntaxError(...)
```

```
def exp():
 sym = I.pointer()
 if sym == '+':
 I.next()
 exp()
 exp()
 elif svm == '-':
 I.next()
 exp()
 exp()
 elif sym == '(':
 I.next()
 exp()
 I.match(')')
 elif sym in ['x', 'y', 'z']:
 var()
 elif sym in ['0', ..., '9']:
 num()
 else:
 raise SyntaxError(...)
```

```
p + x 1;
```

```
Call Tree:

prog()
stmt()
l.next() #'p'
exp()
l.next() #'+'
exp()
var()
l.next() #'x'
exp()
num()
l.next() #'1'
l.match(';')
prog()
```


Constructing a Parser: An Example

- Observations:
 - Our parser is an LL(1) parser (why?)
 - The parse tree is implicit in the function call activation record stack
 - Building a parser by hand is a lot of work and the parser is difficult to maintain.
 - We would like a tool that reads our grammar file and converts it automatically into a parser – that is what Ply does!

Running the Parser

- The examples assume that you have cloned/downloaded the Plipy book and have access to the 'code' folder.
- For notebook demos it is assumed that you navigated Jupyter to the 'code' folder and started a new notebook
- This works for all OS's that Anaconda supports


```
In [1]: from exp0 recdesc import prog
In [2]: from exp0 recdesc import set stream
In [3]: from grammar_stuff import InputStream
In [4]: set_stream(InputStream(['s','x','1',';','p','x',';']))
In [5]: prog()
In [6]: set_stream(InputStream(['s','x','1',';','q','x',';']))
In [7]: prog()
 File "<string>", line unknown
 SyntaxError: unexpected symbol q while parsing
In [ ]:
```

Assignments

- Read Chapter 2
- Assignment #1 -- see BrightSpace