

COMP 412 FALL 2017

Parsing II

Top-down parsing

Comp 412

Copyright 2017, Keith D. Cooper & 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.

Faculty from other educational institutions may use these materials for nonprofit educational purposes, provided this copyright notice is preserved.

Chapter 3 in EaC2e

Ambiguity

Definitions

- A context-free grammar G is **ambiguous** if there exists has more than one leftmost derivation for some sentence in L(G)
- A context-free grammar G is **ambiguous** if there exists has more than one rightmost derivation for some sentence in L(G)
- The leftmost and rightmost derivations for a sentential form may differ, even in an unambiguous grammar
 - However, they must have the same parse tree

Ambiguity

We talked about syntactic ambiguity

- Ambiguity in the context-free syntax
 - Classic example is the if-then-else grammar

```
0 Stmt → <u>if Expr then Stmt</u>

1 | <u>if Expr then Stmt else Stmt</u>

2 | ... other statements ...
```

Fix ambiguity in context-free grammar by re-writing the grammar

```
0 Stmt → if Expr then Stmt

1 if Expr then WithElse else Stmt

2 ... other statements ...

3 WithElse → if Expr then WithElse else WithElse

4 ... other statements ...
```

COMP 412, Fall 2017

Ambiguity

We must also deal with semantic ambiguity

- One syntax with two meanings
 - Classic example arose in Algol-like languages

$$A = f(17,21)$$

Is this a call to a function **f**? or a reference to an element of an array **f**?

- Disambiguating this kind of confusion requires context
 - Need the value of the declaration for f
 - An issue of type, not syntax
 - Requires either:
 - 1. An extra-grammatical solution
 - → Manage the ambiguity by accepting language and deferring disambiguation until the compiler has enough context (e.g., type information)
 - 2. A different syntax
 - \rightarrow Fix ambiguity in meaning by changing the language (e.g., \mathbf{c}' s [] or BCPL's!)

Order of Operations or Precedence

Consider again the derivation of x - 2 * y

0	Expr	\rightarrow	Expr Op Value
1			Value
2	Value	\rightarrow	<u>number</u>
3			<u>identifier</u>
4	Ор	\rightarrow	<u>plus</u>
5			<u>minus</u>
6			<u>times</u>
7		I	<u>divide</u>

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

Leftmost derivation

Order of Operations

The leftmost derivation is unique, but it specifies the wrong precedence

Sentential Form
Expr
Expr Op Value
Expr Op Value Op Value
Value Op Value Op Value
<id,x> Op Value Op Value</id,x>
<id,x> — Value Op Value</id,x>
<id,x> — <num,2> <i>Op Value</i></num,2></id,x>
<id,x> — <num,2> * Value</num,2></id,x>
<id,x> — <num,2> * <id,y></id,y></num,2></id,x>

Evaluates (x - 2) * y

Eliminating ambiguity does not necessarily produce the desired meaning. It produces a consistent meaning, but that meaning can be consistently wrong.

Order of Operations

How do you add precedence to a grammar?

To add precedence

- Decide how many *levels of precedence* the grammar needs
- Create a nonterminal for each level of precedence
- Isolate the corresponding part of the grammar
- Force the parser to recognize high precedence subexpressions first

For algebraic expressions, including (), +, -, *, and /

Parentheses first (level 1)

Multiplication and division, next (level 2)

• Subtraction and addition, last (level 3)

Derivations and Precedence

Adding the standard algebraic precedence produces:

The new grammar is larger (7 vs. 9)

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

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

The "classic expression grammar"

See also Figure 7.7 on p. 351 of EaC2e

Both parentheses & precedence are beyond the power of an **RE**

Derivations and Precedence

Rule	Sentential Form
_	Goal
0	Expr
2	Expr — Term
3	Term — Term
6	Factor — Term
9	<id,x> — <i>Term</i></id,x>
4	<id,x> — Term * Factor</id,x>
6	<id,x> — Factor * Factor</id,x>
8	<id,x> — <num,2> * Factor</num,2></id,x>
9	<id,x> — <num,2> * <id,y></id,y></num,2></id,x>

The leftmost derivation

Parse tree for x - 2 * y

The classic expression grammar derives $\underline{x} - (\underline{2} * \underline{y})$ with the parse tree shown.. Both the leftmost and rightmost derivations give the same parse tree and value, because the grammar directly and explicitly encodes the desired precedence.

COMP 412, Fall 2017

Derivations and Precedence

Rule	Sentential Form
_	Goal
0	Expr
2	Expr — Term
4	Expr — Term * Factor
9	Expr — Term * <id,<u>y></id,<u>
6	Expr — Factor * <id,<u>y></id,<u>
8	<i>Expr</i> — <num,<u>2> * <id,<u>y></id,<u></num,<u>
3	<i>Term</i> — <num,<u>2> * <id,<u>y></id,<u></num,<u>
6	<i>Factor</i> — <num,<u>2> * <id,<u>y></id,<u></num,<u>
9	<id,<u>x> — <num,<u>2> * <id,<u>y></id,<u></num,<u></id,<u>

The rightmost derivation

Parse tree for x - 2 * y

The classic expression grammar derives $\underline{x} - (\underline{2} * \underline{y})$ with the parse tree shown.. Both the leftmost and rightmost derivations give the same parse tree and value, because the grammar directly and explicitly encodes the desired precedence.

Parsing Techniques

Top-down parsers (*LL(1), recursive descent*)

- Start at the root of the parse tree and grow toward leaves
- Pick a production & try to match the input
- Bad "pick" ⇒ may need to backtrack
- Large class of grammars are backtrack-free

Bottom-up parsers (*LR(1)*, operator precedence)

- Start at the leaves and grow toward root
- As input is consumed, encode possibilities in an internal state
- Start in a state valid for legal first tokens
- We can make the process deterministic

Parse tree for x - 2 * y

Top-Down Parsing

We will examine two ways of implementing top-down parsers

Recursive-Descent Parser

- Highly efficient, highly flexible form of parser
- Typically implemented as a hand-coded parser
 - Set of mutually-recursive routines
 - Works well for any "backtrack free" or "predictively parsable" grammar
- Easy to understand, easy to implement

Top-Down Parsing

We will examine two ways of implementing top-down parsers

Table-driven LL(1) Parser

- LL(1) Parser Generator takes as input a CFG that is backtrack free
- Skeleton Parser interprets the table produced by the generator
- In Lab 2, you will implement an **LL(1)** table generator
 - Your table generator will use a recursive-descent parser as its front end

Top-down Parsing

The Algorithm

- A top-down parser starts with the root of the parse tree
- The root node is labeled with the goal symbol of the grammar

Construct the root node of the parse tree

Repeat until lower fringe of the parse tree matches the input string

- 1. At a node labeled with **NT** A, select a production with A on its **LHS** and, for each symbol on its **RHS**, construct the appropriate child
- 2. When a terminal symbol is added to the fringe and it doesn't match the fringe, backtrack
- 3. Find the next node to be expanded

(label ∈ NT)

The key is picking the right production in step 1

That choice should be guided by the input string

The "Classic" Expression Grammar

Consider the Classic Expression Grammar

Let's try to derive $\underline{x} - \underline{2} * \underline{y}$:

Rule	Sentential Form	Input
_	Goal	↑ <u>x</u> - <u>2</u> * <u>y</u>

Lower fringe of the partially completed parse tree

↑ is the position in the input buffer Build a **leftmost** derivation, to work with a left-to-right scanner.

COMP 412, Fall 2017

17

Let's try to derive $\underline{x} - \underline{2} * \underline{y}$:

Rule	Sentential Form	Input	
_	Goal	↑ <u>x</u> - <u>2</u> * <u>y</u>	
0	Expr	↑ <u>x</u> - <u>2</u> * <u>y</u>	
1	Expr + Term	↑ <u>x</u> - <u>2</u> * <u>y</u>	
3	Term + Term	↑ <u>x</u> - <u>2</u> * <u>y</u>	
6	Factor + Term	↑ <u>x</u> - <u>2</u> * <u>y</u>	
9	<id,<u>x> + <i>Term</i></id,<u>	↑ <u>x</u> - <u>2</u> * <u>y</u>	
\rightarrow	<id,<u>x> + <i>Term</i></id,<u>	<u>x</u> ↑- <u>2</u> * <u>y</u>	

This worked well, except that "-" doesn't match "+"

The parser must backtrack to here

† is the position in the input buffer

Continuing with $\underline{x} - \underline{2} * \underline{y}$:

Rule	Sentential Form	Input
_	Goal	↑ <u>x</u> - <u>2</u> * y
0	Expr	↑ <u>x</u> - <u>2</u> * <u>y</u>
2	Expr -Term	↑ <u>x</u> - <u>2</u> * y
3	Term -Term	↑ <u>x</u> - <u>2</u> * y
6	Factor -Term	↑ <u>x</u> - <u>2</u> * <u>y</u>
9	<id,<u>x>Q,Term</id,<u>	↑ <u>x⊝2</u> * y
\rightarrow	<id,<u>x> -Term <id,<u>x> -Term</id,<u></id,<u>	<u>x</u> 1 2 * y
\rightarrow	<id,<u>x> -Term</id,<u>	x + 12 * y
Now, "-	" and "-" match	N

⇒ Now, we need to expand *Term* - the last **NT** on the fringe

COMP 412, Fall 2017

Trying to match the "2" in $\underline{x} - \underline{2} * \underline{y}$:

Rule	Sentential Form	Input	
\rightarrow	<id,<u>x> - <i>Term</i></id,<u>	<u>x</u> - ↑ <u>2</u> * <u>y</u>	
6	<id,<u>x> - <i>Factor</i></id,<u>	<u>x</u> - ↑ <u>2</u> * y	
8	<id,<u>x> - <num,<u>2></num,<u></id,<u>	<u>x</u> - ↑ <u>2</u> * <u>y</u>	
\rightarrow	<id,<u>x> - <i>Factor</i> <id,<u>x> - <num,<u>2> <id,<u>x> - <num,<u>2></num,<u></id,<u></num,<u></id,<u></id,<u>	<u>x</u> - <u>2</u> ↑* <u>y</u>	

Where are we?

- "2" matches "2"
- We have more input, but no NTs left to expand
- The expansion terminated too soon
- ⇒ Need to backtrack

Trying again with "2" in $\underline{x} - \underline{2} * \underline{y}$:

Rule	Sentential Form	Input
\rightarrow	<id,<u>x> - <i>Term</i></id,<u>	<u>x</u> - ↑ <u>2</u> * <u>y</u>
4	<id,<u>x> - <i>Term</i> * <i>Factor</i></id,<u>	<u>x</u> - ↑ <u>2</u> * <u>y</u>
6	<id,<u>x> - Factor * Factor</id,<u>	<u>x</u> - ↑ <u>2</u> * <u>y</u>
8	<id,<u>x> - <num,<u>2> * <i>Factor</i></num,<u></id,<u>	<u>x</u> - ↑ <u>2</u> * <u>y</u>
\rightarrow	<id,<u>x> - <num,<u>2> * <i>Factor</i></num,<u></id,<u>	<u>x</u> - <u>2</u> ↑* <u>y</u>
\rightarrow	<id,<u>x> - <num,<u>2> * <i>Factor</i></num,<u></id,<u>	<u>x</u> - <u>2</u> * ↑ <u>y</u>
9	<id,<u>x> - <num,<u>2> * <id,<u>y></id,<u></num,<u></id,<u>	<u>x</u> - <u>2</u> * ↑ <u>y</u>
\rightarrow	<id,<u>x> - <num,<u>2> * <id,<u>y></id,<u></num,<u></id,<u>	<u>x - 2 * 11 </u>

The Point:

For efficiency, the parser must make the correct choice when it expands a **NT**. Wrong choices lead to wasted effort.

Another possible parse

Other choices for expansion are possible

Rule	Sentential Form	Input	
_	Goal	↑ <u>x</u> - <u>2</u> * <u>y</u>	
0	Expr	$\uparrow \underline{x} - \underline{2} * \underline{y}$ Consumes no input	ıt!
1	Expr +Term	$\sqrt{\frac{2}{x}}$	
1	Expr + Term +Term	$\uparrow \underline{x} - 2 * \underline{y}$	
1	Expr + Term +Term + Term	↑ <u>x</u> - <u>2</u> * <u>y</u>	
1	and so on	<u>x</u> <u>2</u> * <u>y</u>	

This expansion doesn't terminate

- Wrong choice of expansion leads to non-termination
- Non-termination is a bad property for a parser to have
- Parser must make the right choice

The Classic Expression Grammar

Classic Expression Grammar

The possibility of an infinite sequence of expansions in a parser is bad. disastrous

- The problem arises from left recursion in the grammar and a leftmost derivation¹
- LHS symbol cannot appear at start of the RHS
 - Cannot derive from it in multiple steps, either
- Top down parsers build leftmost derivations, so grammars with left recursion are not suitable for topdown parsing

¹ Similar problem arises with *right recursion* and a *rightmost* derivation.

COMP 412, Fall 2017

Left Recursion

Top-down parsers cannot handle left-recursive grammars

Formally,

A grammar is **left recursive** if $\exists A \in NT$ such that a derivation $A \Rightarrow^+ A\alpha$ exists, for some string $\alpha \in (NT \cup T)^+$

Our classic expression grammar is left recursive

- This can lead to non-termination in a top-down parser
- In a top-down parser, any recursion must be right recursion
- We would like to convert the left recursion to right recursion

Non-termination is <u>always</u> a bad property in a compiler

Fortunately, we can eliminate left recursion in an algorithmic way.

To remove left recursion, we can transform the grammar

Consider a grammar fragment of the form

Fee
$$\rightarrow$$
 Fee α

where neither α nor β start with Fee

Language is β followed by 0 or more α 's

We can rewrite this fragment as

Fee
$$\rightarrow \beta$$
 Fie

Fie $\rightarrow \alpha$ Fie

| ϵ

where Fie is a new non-terminal

The new grammar defines the same language as the old grammar, using only right recursion.

Added a reference to the empty string

New Idea: the ε production

The expression grammar contains two cases of left recursion

Applying the transformation yields

Expr
$$\rightarrow$$
 Term Expr' Term \rightarrow Factor Term'

Expr' \rightarrow + Term Expr' Term' \rightarrow * Factor Term'

 \mid - Term Expr' \mid / Factor Term'

 \mid ϵ

These fragments use only right recursion

Substituting them back into the grammar yields

```
Goal
 \rightarrow Expr
 Expr \rightarrow Term Expr'
 Expr' \rightarrow + Term Expr'
 - Term Expr'
3
4
 Term \rightarrow Factor Term'
5
 → * Factor Term'
 Term'
6
 / Factor Term'
8
 \rightarrow (Expr)
 Factor
 number
10
 id
11
```

Right-recursive expression grammar

- This grammar is correct, if somewhat counter-intuitive.
- A top-down parser will terminate using it.
- A top-down parser may need to backtrack with it.
- It is left associative, as was the original
 - ⇒ Why didn't we just rewrite it so Expr was at the right end of the RHS, rather than the left end?

Substituting them back into the grammar yields

```
Goal \rightarrow Expr
 Expr \rightarrow Term Expr'
1
 Expr' \rightarrow + Term Expr'
 - Term Expr'
3
4
 Term \rightarrow Factor Term'
5
 Term'
 → * Factor Term'
6
 / Factor Term'
8
 \rightarrow (Expr)
 Factor
 number
10
 id
11
```

Right-recursive expression grammar

• This grammar is correct, if

NOTE: This technique eliminates direct left recursion — when a production's RHS begins with its own LHS.

It does not address indirect left recursion. We will get there, in a couple of slides ...

original

⇒ Why didn't we just rewrite it so Expr was at the right end of the RHS, rather than the left end?

Associativity

Eliminating Left Recursion

Notice that we do not use the naïve right-recursive form

Expr
$$\rightarrow$$
 Term Expr' Expr \rightarrow Term + Expr
Expr' \rightarrow + Term Expr' | Term - Expr
| - Term Expr' | Term
| ϵ

Transformed grammar fragment

Naïve right-recursive form

The naïve right-recursive form generates a different associativity (and parse tree) than did the original grammar.

The transformed grammar fragment generates the same parse tree as the original grammar did. (See § 3.5.3 in EaC2e.)

COMP 412, Fall 2017

Associativity

Eliminating Left Recursion

The naïve right-recursive form changes the associativity

$$Expr$$
 \rightarrow Term $Expr'$ $Expr$ \rightarrow Term $+$ Expr $Expr'$ \rightarrow + Term $Expr'$ \mid Term $-$ Expr \mid - Term $Expr'$ \mid Term

Transformed grammar fragment

Naïve right-recursive form

ASTs for w + x + y + z

Parsing with the RR CEG

0	Goal	\rightarrow	Expr
1	Expr	\rightarrow	Term Expr'
2	Expr'	\rightarrow	+ Term Expr'
3			- Term Expr'
4			ε
5	Term	\rightarrow	Factor Term'
6	Term'	\rightarrow	* Factor Term'
7			/ Factor Term'
8			ε
9	Factor	\rightarrow	(Expr)
10			<u>number</u>
11			<u>id</u>

Rule	Sentential Form $x - 2 * y$, again
_	Goal
0	Expr
1	Term Expr'
5	Factor Term' Expr'
11	<id,<u>x> <i>Term' Expr'</i></id,<u>
8	<id,<u>x> <i>Expr'</i></id,<u>
3	<id,<u>x> - <i>Term Expr'</i></id,<u>
5	<id,<u>x> - <i>Factor Term' Expr'</i></id,<u>
10	<id,<u>x> - <num,<u>2> <i>Term' Expr'</i></num,<u></id,<u>
6	<id,<u>x> - <num,<u>2> * <i>Factor Term' Expr'</i></num,<u></id,<u>
11	<id,<u>x> - <num,<u>2> * <id,y> <i>Term' Expr'</i></id,y></num,<u></id,<u>
8	<id,<u>x> - <num,<u>2> * <id,y> <i>Expr'</i></id,y></num,<u></id,<u>
4	<id,<u>x> - <num,<u>2> * <id,y></id,y></num,<u></id,<u>

Right Recursive CEG

Parsing with RR CEG

Rule	Sentential Form
_	Goal
0	Expr
1	Term Expr'
5	Factor Term' Expr'
11	<id,<u>x> <i>Term' Expr'</i></id,<u>
8	<id,<u>x> <i>Expr'</i></id,<u>
3	<id,<u>x> - <i>Term Expr'</i></id,<u>
5	<id,<u>x> - Factor Term' Expr'</id,<u>
10	<id,<u>x> - <num,<u>2> <i>Term' Expr'</i></num,<u></id,<u>
6	<id,<u>x> - <num,<u>2> * <i>Factor Term' Expr'</i></num,<u></id,<u>
11	<id,<u>x> - <num,<u>2> * <id,y> <i>Term' Expr'</i></id,y></num,<u></id,<u>
8	<id,<u>x> - <num,<u>2> * <id,γ> <i>Expr'</i></id,γ></num,<u></id,<u>
4	<id,<u>x> - <num,<u>2> * <id,y></id,y></num,<u></id,<u>

COMP 412, Fall 2017