

Syntax Analysis – Part I

Yongjun Park
Hanyang University

Where is Syntax Analysis Performed?

Parsing Analogy

- Syntax analysis for natural languages
 - Recognize whether a sentence is grammatically correct
 - Identify the function of each word

Syntax Analysis Overview

- Goal Determine if the input token stream satisfies the syntax of the program
- What do we need to do this?
 - An expressive way to describe the syntax
 - A mechanism that determines if the input token stream satisfies the syntax description
- For lexical analysis
 - Regular expressions describe tokens
 - Finite automata = mechanisms to generate tokens
 from input stream

Just Use Regular Expressions?

- REs can expressively describe tokens
 - Easy to implement via DFAs
- So just use them to describe the syntax of a programming language??
 - NO! They don't have enough power to express any non-trivial syntax
 - Example Nested constructs (blocks, expressions, statements) – Detect balanced braces:

- We need unbounded counting!
- FSAs cannot count except in a strictly modulo fashion

Context-Free Grammars

- Consist of 4 components:
 - Terminal symbols = token or ε
 - Non-terminal symbols = syntactic variables
 - Start symbol S = special non-terminal
 - Productions of the form LHS→RHS
 - LHS = single non-terminal
 - RHS = string of terminals and non-terminals
 - Specify how non-terminals may be expanded
- Language generated by a grammar is the set of strings of terminals derived from the start symbol by repeatedly applying the productions
 - L(G) = language generated by grammar G

```
S \rightarrow a S a

S \rightarrow T

T \rightarrow b T b

T \rightarrow \epsilon
```

CFG - Example

Grammar for balanced-parentheses language

```
-S \rightarrow (S)S

-S \rightarrow \varepsilon ? Why is the final S required?
```

- 1 non-terminal: S
- 2 terminals: "(", ")"
- Start symbol: S
- 2 productions

 If grammar accepts a string, there is a derivation of that string using the productions

```
- "(())"
- S = (S) \varepsilon = ((S) S) \varepsilon = ((\varepsilon) \varepsilon) \varepsilon = (())
```


More on CFGs

Shorthand notation – vertical bar for multiple productions

```
- S → a S a | T
- T → b T b | ε
```

- CFGs powerful enough to expression the syntax in most programming languages
- Derivation = successive application of productions starting from S
- Acceptance? = Determine if there is <u>a derivation</u>
 for an input token stream

A Parser

Syntax analyzers (parsers) = CFG acceptors which also output the corresponding derivation when the token stream is accepted

Various kinds: LL(k), LR(k), SLR, LALR

RE is a Subset of CFG

Can inductively build a grammar for each RE

```
\epsilon S \rightarrow \epsilon

a S \rightarrow a

R1 R2 S \rightarrow S1 S2

R1 | R2 S \rightarrow S1 | S2

R1* S \rightarrow S1 S1 | \epsilon
```

Where

G1 = grammar for R1, with start symbol S1 G2 = grammar for R2, with start symbol S2

Grammar for Sum Expression

Grammar

- $-S \rightarrow E + S \mid E$
- $-E \rightarrow number | (S)$

Expanded

$$-S \rightarrow E + S$$

- $-S \rightarrow E$
- E → number
- $-E \rightarrow (S)$

- 4 productions
- 2 non-terminals (S,E)
- 4 terminals: "(", ")", "+", number
- start symbol: S

Constructing a Derivation

- Start from S (the start symbol)
- Use productions to derive a sequence of tokens
- For arbitrary strings α , β , γ and for a production: $A \rightarrow \beta$
 - A single step of the derivation is
 - $-\alpha A \gamma \implies \alpha \beta \gamma$ (substitute β for A)
- Example
 - $-S \rightarrow E + S$
 - $-(\underline{S} + \underline{E}) + \underline{E} \rightarrow (\underline{E} + \underline{S} + \underline{E}) + \underline{E}$

Class Problem

- $-S \rightarrow E + S \mid E$
- $E \rightarrow number | (S)$
- Derive: (1 + 2 + (3 + 4)) + 5

Parse Tree

- Parse tree = tree representation of the derivation
- Leaves of the tree are terminals
- Internal nodes are non-terminals
- No information about the order of the derivation steps

Parse Tree vs Abstract Syntax Tree

Parse tree also called "concrete syntax"

AST discards (abstracts) unneeded information – more compact format

Summary so far

- Representing lexical structures
 - Regular expressions
- Representing syntactic structures
 - Context-free grammars
- A context-free grammar is a set of grammar rules.
- Major difference between regular expressions and the rules of a context-free grammar
 - recursion
- Derivation = successive application of productions starting from S
- Acceptance? = Determine if there is a derivation for an input token stream

Derivation Order

- Can choose to apply productions in any order, select non-terminal and substitute RHS of production
- Two standard orders: left and right-most
- Leftmost derivation
 - In the string, find the leftmost non-terminal and apply a production to it
 - $-E+S \rightarrow 1+S$
- Rightmost derivation
 - Same, but find rightmost non-terminal
 - $-E+S \rightarrow E+E+S$

Leftmost/Rightmost Derivation Examples

- $> S \rightarrow E + S \mid E$
- \rightarrow number | (S)
- **»** Leftmost derive: (1 + 2 + (3 + 4)) + 5

$$S \rightarrow E + S \rightarrow (S)+S \rightarrow (E+S) + S \rightarrow (1+S)+S \rightarrow (1+E+S)+S \rightarrow (1+2+S)+S \rightarrow (1+2+E)+S \rightarrow (1+2+(S))+S \rightarrow (1+2+(E+S))+S \rightarrow (1+2+(3+S))+S \rightarrow (1+2+(3+E))+S \rightarrow (1+2+(3+4))+S \rightarrow$$

»Now, rightmost derive the same input string

Result: Same parse tree: same productions chosen, but in diff order

Class Problem

- $-S \rightarrow E + S \mid E$
- $E \rightarrow number | (S) | -S$
- Do the rightmost derivation of : 1 + (2 + -(3 + 4)) + 5

Ambiguous Grammars

- In the sum expression grammar, leftmost and rightmost derivations produced identical parse trees
- + operator associates to the right in parse tree regardless of derivation order

An Ambiguous Grammar

 + associates to the right because of the rightrecursive production: S → E + S

- Consider another grammar
 - $-S \rightarrow S + S \mid S * S \mid number$

- Ambiguous grammar = different derivations produce different parse trees
 - More specifically, G is ambiguous if there are 2 distinct leftmost (rightmost) derivations for some sentence

Ambiguous Grammar - Example

$$S \rightarrow S + S | S * S |$$
 number

Consider the expression: 1 + 2 * 3

Derivation 1:
$$S \rightarrow S+S \rightarrow$$

1+S \rightarrow 1+S*S \rightarrow 1+2*S \rightarrow 1+2*S

Derivation 2:
$$S \rightarrow S^*S \rightarrow$$

S+S*S \rightarrow 1+S*S \rightarrow 1+2*S \rightarrow
1+2*3

2 leftmost derivations

But, obviously not equal!

Impact of Ambiguity

- Different parse trees correspond to different evaluations!
- Thus, program meaning is not defined!!

$$=9$$

Can We Get Rid of Ambiguity?

- Ambiguity is a function of the grammar, not the language!
- A context-free language L is inherently ambiguous if all grammars for L are ambiguous
- Every deterministic CFL has an unambiguous grammar
 - So, no deterministic CFL is inherently ambiguous
 - No inherently ambiguous programming languages have been invented
- To construct a useful parser, must devise an unambiguous grammar

Eliminating Ambiguity

 Often can eliminate ambiguity by adding nonterminals and allowing recursion only on right or left

$$-S \rightarrow S + T \mid T$$

 $- T \rightarrow T * num | num$

- T non-terminal enforces precedence
- Left-recursion; left associativity

A Closer Look at Eliminating Ambiguity

Precedence enforced by

- Introduce distinct non-terminals for each precedence level
- Operators for a given precedence level are specified as RHS for the production
- Higher precedence operators are accessed by referencing the next-higher precedence non-terminal

Associativity

An operator is either left, right or non associative

```
- Left: a + b + c = (a + b) + c
```

- Right: $a \wedge b \wedge c = a \wedge (b \wedge c)$

Non: a < b < c is illegal (thus undefined)

- Position of the recursion relative to the operator dictates the associativity
 - Left (right) recursion → left (right) associativity
 - Non: Don't be recursive, simply reference next higher precedence non-terminal on both sides of operator

Class Problem

$$S \rightarrow S + S | S - S | S * S | S / S | (S) | -S | S ^ S | num$$

Enforce the standard arithmetic precedence rules and remove all ambiguity from the above grammar

```
Precedence (high to low)
(), unary –

*, /
+, -
Associativity
^ = right
rest are left
```