Ch 5 Syntax Analysis – Part II

(Quick Look at Using Bison Top-Down Parsers)

Yongjun Park
Hanyang University

Reading/Announcements

- Reading: Section 4.4 (top-down parsing)
- Working example posted on webpage
 - Converts expressions with infix notation to expression with prefix notation
 - Running the example
 - bison –d example.y
 - Creates example.tab.c and example.tab.h
 - flex example.l
 - Creates lex.yy.c
 - g++ example.tab.c lex.yy.c –lfl
 - g++ required here since user code uses C++ (new,<<)</p>
 - a.out < ex_input.txt

Bison Overview

Declarations Section

- User types: As in flex, these are in a section bracketed by "%{" and "%}"
- Tokens terminal symbols of the grammar
 - %token terminal1 terminal2 ...
 - Values for tokens assigned sequentially after all ASCII characters
 - or %token terminal1 val1 terminal2 val2 ...
- <u>Tip</u> Use '-d' option in bison to get foo.tab.h that contains the token definitions that can be included in the flex file

Declarations (2)

Start symbol

— %start non-terminal

Associativity – (left, right or none)

- %left TK_PLUS
- %right TK_EXPONENT
- %nonassocTK_LESSTHAN

Precedence

- Order of the directives specifies precedence
- %prec changes the precedence of a rule

Declarations (3)

 Attribute values – information associated with all terminal/non-terminal symbols – passed from the lexer

```
%union {
int ival;
char *name;
double dval;
```

- Becomes YYSTYPE
- Symbol attributes types of non-terminals
 - %type<union_entry>non_terminal
 - Example: %type<ival>IntNumber

Values Used by yyparse()

- Error function
 - yyerror(char *s);
- Last token value
 - yylval of type YYSTYPE (%union decl)
- Setting yylval in flex
 - [a-z] {yylval.ival = yytext[0] 'a'; return TK_NAME;}
- Then, yylval is available in bison
 - But in a strange way

Rules Section

- Every name appearing that has not been declared is a non-terminal
- Productions
 - non-terminal : first_production | second_production | ... ;
 - ϵ production has the form
 - non-terminal: ;
 - Thus you can say, foo: production1 | /* nothing*/;
 - Adding actions
 - non-terminal : RHS {action routine} ;
 - Action called before LHS is pushed on parse stack

Attribute Values (aka \$ vars)

- Each terminal/non-terminal has one
- Denoted by \$n where n is its rank in the rule starting by 1
 - \$\$ = LHS
 - \$1 = first symbol of the RHS
 - \$2 = second symbol, etc.
 - Note, semantic actions have values too!!!
 - A: B {...} C {...};
 - C's value is denoted by \$3

Example .y File – Partial Calculator

```
%union {
 value:
 int
 char *symbol;
%type<value> exp term factor
%type<symbol> ident
exp : exp '+' term {$$ = $1 + $3; };
 /* Note, $1 and $3 are ints here */
factor : ident {$$ = lookup(symbolTable, $1); };
 /* Note, $1 is a char* here */
```

Conflicts

- Bison reports the number of shift/reduce and reduce/reduce conflicts found
- Shift/reduce conflicts
 - Occurs when there are 2 possible parses for an input string, one parse completes a rule (reduce) and one does not (shift)
 - Example
 - e: 'X' | e '+' e ;\
 - "X+X+X" has 2 possible parses "(X+X)+X" or "X+(X+X)"

Conflicts (2)

- Reduce/reduce conflict occurs when the same token could complete 2 different rules
 - Example

```
prog : proga | progb ;
```

- proga : 'X' ;
- progb : 'X' ;
- "X" can either be a proga or progb
- Ambiguous grammar!!

Ambiguity Review: Class Problem

```
S \rightarrow if (E) S

S \rightarrow if (E) S else S

S \rightarrow other
```

Anything wrong with this grammar?

Grammar for Closest-if Rule

- Want to rule out: if (E) if (E) S else S
- Impose that unmatched "if" statements occur only on the "else" clauses
 - statement → matched | unmatched
 - matched → if (E) matched else matched |
 other
 - unmatched → if (E) statement |
 if (E) matched else unmatched

Parsing Top-Down

Goal: construct a leftmost derivation of string while reading in sequential token stream

 $S \rightarrow E + S \mid E$ $E \rightarrow num \mid (S)$

Partly-derived String
→E + S
→(S) + S
→(E+S)+S
→ (1+S)+S
→(1+E+S)+S
→ (1+2+S)+S
→(1+2+E)+S
→(1+2+(S))+S
→(1+2+(E+S))+S

```
Lookahead parsed part unparsed part (1+2+(3+4))+5

1 (1+2+(3+4))+5

1 (1+2+(3+4))+5

2 (1+2+(3+4))+5

2 (1+2+(3+4))+5

2 (1+2+(3+4))+5

( (1+2+(3+4))+5

3 (1+2+(3+4))+5

3 (1+2+(3+4))+5
```

Problem with Top-Down Parsing

Want to decide which production to apply based on next symbol

$$S \rightarrow E + S \mid E$$

 $E \rightarrow num \mid (S)$

Ex1: "(1)"
$$S \rightarrow E \rightarrow (S) \rightarrow (E) \rightarrow (1)$$

Ex2: "(1)+2" $S \rightarrow \underline{E+S} \rightarrow (S)+S \rightarrow (E)+S$
 $\rightarrow (1)+E \rightarrow (1)+2$

How did you know to pick E+S in Ex2, if you picked E followed by (S), you couldn't parse it?

Grammar is Problem

$$S \rightarrow E + S \mid E$$

 $E \rightarrow num \mid (S)$

- This grammar cannot be parsed top-down with only a single look-ahead symbol!
- Not LL(1) = <u>Left-to-right scanning</u>, <u>Left-most</u> derivation, 1 look-ahead symbol
- Is it LL(k) for some k?
- If yes, then can rewrite grammar to allow topdown parsing: create LL(1) grammar for same language

Making a Grammar LL(1)

$$S \rightarrow E + S$$

 $S \rightarrow E$
 $E \rightarrow num$
 $E \rightarrow (S)$

$$S \rightarrow ES'$$

 $S' \rightarrow \varepsilon$
 $S' \rightarrow +S$
 $E \rightarrow num$
 $E \rightarrow (S)$

 Problem: Can't decide which S production to apply until we see the symbol after the first expression

- Left-factoring: Factor common S prefix, add new non-terminal S' at decision point. S' derives (+S)*
- Also: Convert left recursion to right recursion

Parsing with New Grammar

 $S \rightarrow ES'S' \rightarrow \varepsilon | +S$

 $E \rightarrow num \mid (S)$

```
Partly-derived String
 Lookahead
 parsed part unparsed part
\rightarrowES'
 (1+2+(3+4))+5
\rightarrow(S)S'
 (1+2+(3+4))+5
→(ES')S'
 (1+2+(3+4))+5
→(1S')S'
 (1+2+(3+4))+5
→(1+ES')S'
 (1+2+(3+4))+5
\rightarrow(1+2S')S'
 (1+2+(3+4))+5
\rightarrow(1+2+S)S'
 (1+2+(3+4))+5
\rightarrow(1+2+ES')S'
 (1+2+(3+4))+5
\rightarrow (1+2+(S)S')S'
 (1+2+(3+4))+5
\rightarrow (1+2+(ES')S')S'
 (1+2+(3+4))+5
\rightarrow (1+2+(3S')S')S'
 (1+2+(3+4))+5
\rightarrow (1+2+(3+E)S')S'
 (1+2+(3+4))+5
```


Class Problem

Are the following grammars LL(1)?

$$S \rightarrow Abc \mid aAcb$$

A \rightarrow b \| c \| \varepsilon

$$S \rightarrow aAS \mid b$$

A $\rightarrow a \mid bSA$

Predictive Parsing

• LL(1) grammar:

- For a given non-terminal, the lookahead symbol uniquely determines the production to apply
- Top-down parsing = predictive parsing
- Driven by predictive parsing table of
 - non-terminals x terminals → productions

Parsing with Table

$$S \rightarrow ES' S' \rightarrow \varepsilon \mid +S$$

$$E \rightarrow num \mid (S)$$

Partly-derived String	Lookahead	parsed part unparsed part
→ES'	((1+2+(3+4))+5
→ (S)S'	1	(1+2+(3+4))+5
→(ES')S'	1	(1+2+(3+4))+5
→(1S')S'	+	(1+2+(3+4))+5
→(1+ES')S'	2	(1+2+(3+4))+5
→(1+2S')S'	+	(1+2+(3+4))+5

	num	+	()	\$
S	→ ES'		→ ES'		
S'		→ +S		3 ←	3 ←
E	→ num		→ (S)		

(\$ is a special "endmarker" to indicate the end of file.)

How to Implement This?

Table can be converted easily into a recursive descent parser

3 procedures: parse_S(), parse_S'(), and parse_E()

	num	+	()	\$
S	→ ES'		→ ES'		
S'		→ +S		→ ε	3 ←
E	→ num		→ (S)		

Recursive-Descent Parser

```
void parse_S() {
 switch (token) {
 case num: parse_E(); parse_S'(); return;
 case '(': parse_E(); parse_S'(); return;
 default: ParseError();
 }
}
```

	num	+	()	\$
S	→ ES'		→ ES'		
S'		→ +S		⇒ ε	$\rightarrow \epsilon$
E	→ num		→ (S)		

Recursive-Descent Parser (2)

```
void parse_S'() {
 switch (token) {
 case '+': token = input.read(); parse_S(); return;
 case ')': return;
 case EOF: return;
 default: ParseError();
 }
}
```

	num	+	()	\$
S	→ ES'		→ ES'		
S'		→ +S		3 ←	3 ←
E	→ num		→ (S)		

Recursive-Descent Parser (3)


```
void parse_E() {
  switch (token) {
 case number: token = input.read(); return;
 case '(': token = input.read(); parse_S();
 if (token != ')') ParseError();
 token = input.read(); return;
 default: ParseError();
 num
 \rightarrow ES'
 \rightarrow ES'
 \rightarrow +S
 num
```

S

S'

E

Call Tree = Parse Tree

How to Construct Parsing Tables?

Needed: Algorithm for automatically generating a predictive parse table from a grammar

$$S \rightarrow ES'$$

 $S' \rightarrow \varepsilon \mid +S$
 $E \rightarrow \text{number} \mid (S)$

	num	+	()	\$
S	EŜ		ES'		
S'		+S		3	3
E	num		(S)		

Constructing Parse Tables

- Can construct predictive parser if:
 - For every non-terminal, every lookahead symbol can be handled by at most 1 production
- FIRST(β) for an arbitrary string of terminals and non-terminals β is:
 - Set of symbols that might begin the fully expanded version of β
- FOLLOW(X) for a non-terminal X is:
 - Set of symbols that might follow the derivation of X in the input stream

Parse Table Entries

- Consider a production $X \rightarrow \beta$
- Add $\rightarrow \beta$ to the X row for each symbol in FIRST(β)
- If β can derive ϵ (β is nullable), add $\rightarrow \beta$ for each symbol in FOLLOW(X)
- Grammar is LL(1) if no conflicting entries

$$S \rightarrow ES'$$

 $S' \rightarrow \varepsilon \mid +S$
 $E \rightarrow \text{number} \mid (S)$

	num	+	()	\$
S	ES		ES'		
S'		+S		3	3
E	num		(S)		