

Introduction to Parsing

Copyright 2003, Keith D. Cooper, Ken Kennedy & Linda Torczon, all rights reserved. Students enrolled in Comp 412 at Rice University have explicit permission to make copies of these materials for their personal use.

The Front End

- Checks the stream of <u>words</u> and their <u>parts of speech</u> (produced by the scanner) for grammatical correctness
- · Determines if the input is syntactically well formed
- Guides checking at deeper levels than syntax
- Builds an IR representation of the code

Think of this as the mathematics of diagramming sentences

The Study of Parsing

The process of discovering a derivation for some sentence

- Need a mathematical model of syntax a grammar G
- Need an algorithm for testing membership in L(G)
- Need to keep in mind that our goal is building parsers, not studying the mathematics of arbitrary languages

Roadmap

- 1 Context-free grammars and derivations
- 2 Top-down parsing
 - → Hand-coded recursive descent parsers
- 3 Bottom-up parsing
 - → Generated LR(1) parsers

Specifying Syntax with a Grammar

Context-free syntax is specified with a context-free grammar $SheepNoise \rightarrow SheepNoise \ \underline{baa} \\ | \ \underline{baa}$

This CFG defines the set of noises sheep normally make

It is written in a variant of Backus-Naur form

Formally, a grammar is a four tuple, G = (S, N, T, P)

- 5 is the start symbol (set of strings in L(G))
- N is a set of non-terminal symbols (syntactic variables)
- T is a set of terminal symbols (words)
- P is a set of productions or rewrite rules $(P:N \rightarrow (N \cup T)^*)$

Example due to Dr. Scott K. Warren

Deriving Syntax

We can use the SheepNoise grammar to create sentences

 \rightarrow use the productions as rewriting rules

Rule	Sentential Form	Rule	Sentential Form	
_	SheepNoise	_	SheepNoise	
2	baa	1	SheepNoise <u>baa</u>	
	'	1	SheepNoise <u>baa</u> <u>baa</u>	
	I	2	baa baa baa	
Rule	Sentential Form			
_	SheepNoise			
1	SheepNoise <u>baa</u>	And so on		
2	baa baa			

While it is cute, this example quickly runs out of intellectual steam ...

A More Useful Grammar

To explore the uses of CFGs, we need a more complex grammar

1	Expr	\rightarrow	Expr Op Expr
2			<u>number</u>
3			<u>id</u>
4	Ор	\rightarrow	+
5			-
6			*
7			/

Rule	Sentential Form
_	Expr
1	Expr Op Expr
32	<id,<u>×> <i>Op Expr</i></id,<u>
5	<id,<u>×> - <i>Expr</i></id,<u>
1	<id,<u>x> - Expr Op Expr</id,<u>
2	<id,<u>x> - <num,<u>2> Op Expr</num,<u></id,<u>
6	<id,<u>x> - <num,<u>2> * <i>Expr</i></num,<u></id,<u>
3	<id,<u>x> - <num,<u>2> * <id,<u>y></id,<u></num,<u></id,<u>

$$x-2*y$$

We denote this derivation: $Expr \Rightarrow^* \underline{id} - \underline{num} * \underline{id}$

- Such a sequence of rewrites is called a derivation
- Process of discovering a derivation is called parsing

Derivations

- At each step, we choose a non-terminal to replace
- Different choices can lead to different derivations

Two derivations are of (particular) interest

- Leftmost derivation replace leftmost NT at each step
- Rightmost derivation replace rightmost NT at each step

These are the two systematic derivations (We don't care about randomly-ordered derivations!)

The example on the preceding slide was a leftmost derivation

- Of course, there is also a rightmost derivation
- Interestingly, it turns out to be different

The Two Derivations for x - 2 * y

Rule	Sentential Form
_	Expr
1	Expr Op Expr
3	∢id, <mark>x</mark> > Op Expr
5	<id,<u>x> - Expr</id,<u>
1	<id,<mark>x> - Expr Op Expr</id,<mark>
2	<id,x> - <num,2> Op Expr</num,2></id,x>
6	<id,<u>x> - <num,<u>2> * <i>Expr</i></num,<u></id,<u>
3	<id,<u>x> - <num,<u>2> * <id,<u>y></id,<u></num,<u></id,<u>

Rule	Sentential Form
_	Expr
1	Expr Op Expr
3	Expr Op <id,y></id,y>
6	Expr * <id,y></id,y>
1	Expr Op Expr * <id,y></id,y>
2	Expr Op <num, 2=""> * <id, y=""></id,></num,>
5	Expr - <num,2> * <id,y></id,y></num,2>
3	<id,<u>x> - <num,<u>2> * <id,<u>y></id,<u></num,<u></id,<u>

Leftmost derivation

Rightmost derivation

In both cases, $Expr \Rightarrow * id - num * id$

- The two derivations produce different parse trees
- The parse trees imply different evaluation orders!

Derivations and Parse Trees

Leftmost derivation

Rule	Sentential Form
_	Expr
1	Expr Op Expr
3	∢id, <mark>×</mark> > <i>Op Expr</i>
5	<id,<mark>x> - Expr</id,<mark>
1	<id,<mark>x> - Expr Op Expr</id,<mark>
2	<id,x> - <num,2> Op Expr</num,2></id,x>
6	<id,<u>x> - <num,<u>2> * <i>Expr</i></num,<u></id,<u>
3	<id,<u>x> - <num,<u>2> * <id,<u>y></id,<u></num,<u></id,<u>

This evaluates as $\underline{x} - (\underline{2} * \underline{y})$

Derivations and Parse Trees

Rightmost derivation

Rule	Sentential Form
_	Expr
1	Expr Op Expr
3	Expr Op <id,y></id,y>
6	Expr * <id,y></id,y>
1	Expr Op Expr * <id,y></id,y>
2	Expr Op <num, 2=""> * <id, y=""></id,></num,>
5	Expr - <num, 2=""> * <id, y=""></id,></num,>
3	<id,<u>x> - <num,<u>2> * <id,<u>y></id,<u></num,<u></id,<u>

This evaluates as $(\underline{x} - \underline{2}) * \underline{y}$

Derivations and Precedence

These two derivations point out a problem with the grammar: It has no notion of <u>precedence</u>, or implied order of evaluation

To add precedence

- Create a non-terminal for each level of precedence
- Isolate the corresponding part of the grammar
- Force the parser to recognize high precedence subexpressions first

For algebraic expressions

Multiplication and division, first

Subtraction and addition, next

(level one)

(level two)

Derivations and Precedence

Adding the standard algebraic precedence produces:

This grammar is slightly larger

- Takes more rewriting to reach some of the terminal symbols
- Encodes expected precedence
- Produces same parse tree under leftmost & rightmost derivations

Let's see how it parses x - 2 * y

Derivations and Precedence

Rule	Sentential Form
_	Goal
1	Expr
3	Expr - Term
5	Expr - Term * Factor
9	Expr - Term * <id,<u>y></id,<u>
7	Expr - Factor * <id,y></id,y>
8	Expr - <num,2> * <id,y></id,y></num,2>
4	Term - <num, 2=""> * <id, y=""></id,></num,>
7	Factor - <num,2> * <id,y></id,y></num,2>
9	<id,<u>x> - <num,<u>2> * <id,<u>y></id,<u></num,<u></id,<u>

The rightmost derivation

Its parse tree

This produces \underline{x} - ($\underline{2}$ * \underline{y}), along with an appropriate parse tree. Both the leftmost and rightmost derivations give the same expression, because the grammar directly encodes the desired precedence.

Ambiguous Grammars

Our original expression grammar had other problems

1	Expr	\rightarrow	Expr Op Expr
2			<u>number</u>
3			<u>id</u>
4	Оp	\rightarrow	+
5			-
6			*
7			/

Rule	Sentential Form
_	Expr
1	Expr Op Expr
1	Expr Op Expr Op Expr
3	<id,<u>×> Op Expr Op Expr</id,<u>
5	<id,<u>x> - Expr Op Expr</id,<u>
2	<id,<u>x> - <num,<u>2> Op Expr</num,<u></id,<u>
6	<id,<u>x> - <num,<u>2> * Expr</num,<u></id,<u>
3	<id,<u>x> - <num,<u>2> * <id,<u>y></id,<u></num,<u></id,<u>

- This grammar allows multiple leftmost derivations for x 2 * y
- Hard to automate derivation if > 1 choice

The grammar is ambiguous

choice different from the first time

Two Leftmost Derivations for x - 2 * y

The Difference:

> Different productions chosen on the second step

Rule	Sentential Form
_	Expr
1	Expr Op Expr
3	<id,<u>×> Op Expr</id,<u>
5	<id,<u>×> - <i>Expr</i></id,<u>
1	<id,<u>x> - Expr Op Expr</id,<u>
2	<id,x> - <num,2> Op Expr</num,2></id,x>
6	<id,<u>x> - <num,<u>2> * <i>Expr</i></num,<u></id,<u>
3	<id,<u>x> - <num,<u>2> * <id,<u>y></id,<u></num,<u></id,<u>

Rule	Sentential Form
_	Expr
1	Expr Op Expr
1	Expr Op Expr Op Expr
3	<id,x> Op Expr Op Expr</id,
5	<id,<u>x> - Expr Op Expr</id,<u>
2	<id,x> - <num,2> Op Expr</num,2></id,x>
6	<id,<u>x> - <num,<u>2> * <i>Expr</i></num,<u></id,<u>
3	<id,<u>x> - <num,<u>2> * <id,<u>y></id,<u></num,<u></id,<u>

Original choice

New choice

 \triangleright Both derivations succeed in producing x - 2 * y

Ambiguous Grammars

Definitions

- If a grammar has more than one leftmost derivation for a single sentential form, the grammar is ambiguous
- If a grammar has more than one rightmost derivation for a single sentential form, the grammar is ambiguous
- The leftmost and rightmost derivations for a sentential form may differ, even in an unambiguous grammar

Classic example — the <u>if-then-else</u> problem

```
Stmt \rightarrow \underline{if} \ Expr \ \underline{then} \ Stmt
| \underline{if} \ Expr \ \underline{then} \ Stmt \ \underline{else} \ Stmt
| ... \ other \ stmts \ ...
```


This ambiguity is entirely grammatical in nature

Ambiguity

This sentential form has two derivations if $Expr_1$ then if $Expr_2$ then $Stmt_1$ else $Stmt_2$

production 2, then production 1

production 1, then production 2

Ambiguity

Removing the ambiguity

- Must rewrite the grammar to avoid generating the problem
- Match each <u>else</u> to innermost unmatched <u>if</u> (common sense rule)

```
1 Stmt → WithElse
2 | NoElse
3 WithElse → if Expr then WithElse else WithElse
4 | OtherStmt
5 NoElse → if Expr then Stmt
6 | if Expr then WithElse else NoElse
```

Intuition: a NoElse always has no else on its last cascaded else if statement

With this grammar, the example has only one derivation

Ambiguity

if Expr₁ then if Expr₂ then Stmt₁ else Stmt₂

Rule	Sentential Form
_	Stmt
2	NoElse
5	if Expr then Stmt
?	if E ₁ then Stmt
1	if E ₁ then WithElse
3	if E_1 then if Expr then WithElse else WithElse
?	if E_1 then if E_2 then WithElse else WithElse
4	if E_1 then if E_2 then S_1 else WithElse
4	if E_1 then if E_2 then S_1 else S_2

This binds the <u>else</u> controlling S_2 to the inner <u>if</u>

Deeper Ambiguity

Ambiguity usually refers to confusion in the CFG

Overloading can create deeper ambiguity a = f(17)

In many Algol-like languages, <u>f</u> could be either a function or a subscripted variable

Disambiguating this one requires context

- Need values of declarations
- Really an issue of type, not context-free syntax
- Requires an extra-grammatical solution (not in CFG)
- Must handle these with a different mechanism
 - → Step outside grammar rather than use a more complex grammar

Ambiguity - the Final Word

Ambiguity arises from two distinct sources

Confusion in the context-free syntax

- (if-then-else)
- Confusion that requires context to resolve
- (overloading)

Resolving ambiguity

- To remove context-free ambiguity, rewrite the grammar
- To handle context-sensitive ambiguity takes cooperation
 - → Knowledge of declarations, types, ...
 - \rightarrow Accept a superset of L(G) & check it by other means[†]
 - → This is a language design problem

Sometimes, the compiler writer accepts an ambiguous grammar

- → Parsing techniques that "do the right thing"
- \rightarrow i.e., always select the same derivation