

Module 3 Syntax Analysis

Syntax Analysis - Parsing

- □ An overview of parsing:
 - > Functions & Responsibilities
- Context Free Grammars
 - Concepts & Terminology
- **□** Writing and Designing Grammars
- Resolving Grammar Problems / Difficulties
- Top-Down Parsing
 - Recursive Descent & Predictive LL
- Bottom-Up Parsing
 - > LR & LALR
- Concluding Remarks/Looking Ahead

Parsing During Compilation

- produces a parse tree
- syntactic errors and recovery
- recognize correct syntax
- report errors

2. Includes augmenting info on tokens in source, type checking, semantic analysis

Parsing Responsibilities

Syntax Error Identification / Handling

Recall typical error types:

Lexical: Misspellings

Syntactic: Omission, wrong order of tokens

Semantic: Incompatible types

Logical: Infinite loop / recursive call

Majority of error processing occurs during syntax analysis

NOTE: Not all errors are identifiable!!

Key Issues – Error Processing

- 1. Detecting errors
- 2. Finding position at which they occur
- 3. Clear / accurate presentation
- 4. Recover (pass over) to continue and find later errors
- 5. Don't impact compilation of "correct" programs

What are some Typical Errors?

```
#include<stdio.h>
int f1(int v)
 int i,j=0;
 for (i=1;i<5;i++)
 \{j=v+f2(i)\}
 return j; }
int f2(int u)
 int j;
 j=u+f1(u*u);
 return j; }
int main()
 int i,j=0;
 for (i=1;i<10;i++)
 j=j+i*i printf("%d\n",i);
 printf("%d\n",f1(j));
 return 0;
```

```
As reported by MS VC++

'f2' undefined;

syntax error: missing ';' before '}'

syntax error: missing ';' before identifier 'printf'
```

Which are "easy" to recover from? Which are "hard"?

E

Error Recovery Strategies

- Panic Mode Discard tokens until a "synchronous" token is found (end, ";", "}", etc.)
 - -- Decision of designer
 - -- Problems:

```
skip input ⇒miss declaration – causing more errors
⇒miss errors in skipped material
```

-- Advantages:

simple ⇒suited to 1 error per statement

Phrase Level – Local correction on input

- -- "," ⇒";" Delete "," insert ";"
- -- Also decision of designer
- -- Not suited to all situations
- -- Used in conjunction with panic mode to allow less input to be skipped

Error Recovery Strategies – (2)

Error Productions:

- --Augment grammar with rules
- -- Augment grammar used for parser construction / generation
- -- example: add a rule for
 - **:=** in C assignment statements
 - Report error but continue compile
- -- Self correction + diagnostic messages

Global Correction:

- -- Adding / deleting / replacing symbols may do many changes!
- -- Algorithms available to minimize changes costly key issues

Motivating Grammars

- Regular Expressions
 - → Basis of lexical analysis
 - → Represent regular languages
- Context Free Grammars
 - → Basis of parsing
 - → Represent language constructs

Context Free Grammars: Concepts & Terminology

Definition: A Context Free Grammar, CFG, is described by T, NT, S, PR, where:

T: Terminals / tokens of the language

NT: Non-terminals to denote sets of strings generated by the grammar & in the language

S: Start symbol, $S \in NT$, which defines all strings of the language

PR: Production rules to indicate how T and NT are combined to generate valid strings of the language.

PR: NT \rightarrow (T | NT)*

Like a Regular Expression / DFA / NFA, a Context Free Grammar is a mathematical model

Context Free Grammars: A First Look

```
assign\_stmt \rightarrow id := expr;
expr \rightarrow expr operator term
expr \rightarrow term
term \rightarrow id
term \rightarrow real
term \rightarrow integer
operator \rightarrow +
operator \rightarrow -
```

Derivation: A sequence of grammar rule applications and substitutions that transform a starting non-term into a sequence of terminals / tokens.

Simply stated: Grammars / production rules allow us to "rewrite" and "identify" correct syntax.

Derivation

Let's derive: id := id + real - integer; using production:

```
assign\_stmt \rightarrow id := expr;
assign_stmt
\rightarrow id := expr;
 expr \rightarrow expr operator term
\rightarrow id := expr operator term;
 expr \rightarrow expr operator term
\rightarrow id := expr \ operator \ term \ operator \ term;
 expr \rightarrow term
\rightarrow id := term operator term operator term;
 term \rightarrow id
\rightarrow id := id operator term operator term;
 operator \rightarrow +
\rightarrow id := id + term operator term;
 term \rightarrow real
\rightarrow id := id + real operator term;
 operator \rightarrow -
\rightarrow id := id + real - term;
 term \rightarrow integer
\rightarrow id := id + real - integer;
```

Example Grammar

$$expr \rightarrow expr \ op \ expr$$
 $expr \rightarrow (expr)$
 $expr \rightarrow -expr$
 $expr \rightarrow id$
 $op \rightarrow +$
 $op \rightarrow op \rightarrow *$
 $op \rightarrow /$
 $op \rightarrow \uparrow$

9 Production rules

To simplify / standardize notation, we offer a synopsis of terminology.

Example Grammar - Terminology

Terminals: a,b,c,+,-,punc,0,1,...,9

Non Terminals: A,B,C,S

T or NT: X,Y,Z

Strings of Terminals: u,v,...,z in T*

Strings of T / NT: α , β , γ in $(T \cup NT)^*$

Alternatives of production rules:

$$A \rightarrow \alpha_1; A \rightarrow \alpha_2; ...; A \rightarrow \alpha_k; \Rightarrow A \rightarrow \alpha_1 \mid \alpha_2 \mid ... \mid \alpha_1$$

First NT on LHS of 1st production rule is designated as start symbol!

$$E \rightarrow E A E | (E) | -E | id$$

$$A \rightarrow + | - | * | / | \uparrow$$

Grammar Concepts

A step in a derivation is zero or one action that replaces a NT with the RHS of a production rule.

EXAMPLE: $E \Rightarrow -E$ (the \Rightarrow means "derives" in one step) using the production rule: $E \rightarrow -E$

EXAMPLE:
$$E \Rightarrow E \land E \Rightarrow E * E \Rightarrow E * (E)$$

DEFINITION: ⇒ derives in one step

 $\stackrel{+}{\Rightarrow}$ derives in \geq one step

 \Rightarrow derives in \geq zero steps

EXAMPLES: $\alpha A \beta \Rightarrow \alpha \gamma \beta$ if $A \rightarrow \gamma$ is a production rule

$$\alpha_1 \Rightarrow \alpha_2 \Rightarrow \dots \Rightarrow \alpha_n \Rightarrow \alpha_n \Leftrightarrow \alpha_n ; \quad \alpha \Rightarrow \alpha \text{ for all } \alpha$$

If
$$\alpha \stackrel{*}{\Rightarrow} \beta$$
 and $\beta \rightarrow \gamma$ then $\alpha \stackrel{*}{\Rightarrow} \gamma$

How does this relate to Languages?

Let G be a CFG with start symbol S. Then $S \stackrel{+}{\Rightarrow} W$ (where W has no non-terminals) represents the language generated by G, denoted L(G). So $W \in L(G) \Leftrightarrow S \stackrel{\pm}{\Rightarrow} W$.

W: is a sentence of G

When $S \Rightarrow \alpha$ (and α may have NTs) it is called a sentential form of G.

EXAMPLE: id * id is a sentence

Here's the derivation:

$$E \Rightarrow E \land E \Rightarrow E * E \Rightarrow id * E \Rightarrow id * id$$
Sentential forms
$$E \stackrel{*}{\Rightarrow} id * id$$

Other Derivation Concepts

<u>Leftmost</u>: Replace the leftmost non-terminal symbol

$$E \Rightarrow E \land E \Rightarrow id \land E \Rightarrow id * E \Rightarrow id * id$$

Rightmost: Replace the leftmost non-terminal symbol

$$E \underset{rm}{\Longrightarrow} E A E \underset{rm}{\Longrightarrow} E A id \underset{rm}{\Longrightarrow} E * id \underset{rm}{\Longrightarrow} id * id$$

Derivations: Actions to parse input can be represented pictorially in a parse tree.

Examples of LM / RM Derivations

$$E \rightarrow E A E | (E) | -E | id$$

$$A \rightarrow + | - | * | / | \uparrow$$

A leftmost derivation of: id + id * id

A rightmost derivation of: id + id * id

Derivations & Parse Tree

$$E \Rightarrow E \wedge E$$

$$\Rightarrow$$
 E * E

$$\Rightarrow$$
 id * E

$$\Rightarrow$$
 id * id

Parse Trees and Derivations

Consider the expression grammar:

$$E \rightarrow E+E \mid E*E \mid (E) \mid -E \mid id$$

Leftmost derivations of id + id * id

$$E \Rightarrow E + E \longrightarrow E \qquad E + E \Rightarrow id + E \longrightarrow E \qquad E$$

$$E + E \Rightarrow id + E \longrightarrow E$$

Parse Tree & Derivations - continued

$$id + id * E \Rightarrow id + id * id$$

$$E + E + E + E$$

$$id E * E$$

$$id id$$

Alternative Parse Tree & Derivation

$$E \Rightarrow E * E$$

$$\Rightarrow E + E * E$$

$$\Rightarrow id + E * E$$

$$\Rightarrow id + id * E$$

$$\Rightarrow id + id * id$$

WHAT'S THE ISSUE HERE?

Two distinct leftmost derivations!

Resolving Grammar Problems/Difficulties

Regular Expressions: Basis of Lexical Analysis

Reg. Expr. \rightarrow generate/represent regular languages

Reg. Languages → smallest, most well defined class of languages

Context Free Grammars: Basis of Parsing

CFGs → represent context free languages

 $CFLs \rightarrow contain more powerful languages$

Recall: (a | b)*abb

Resolving Problems/Difficulties – (3)

Construct CFG as follows:

- 1. Each State I has non-terminal A_i : A_0 , A_1 , A_2 , A_3
- 2. If (i) \xrightarrow{a} (j) then $A_i \rightarrow a A_j$
- 3. If (i) b (j) then $A_i \rightarrow bA_j$
- 4. If I is an accepting state, $A_i \rightarrow \in A_3 \rightarrow \in A_3 \rightarrow \in A_3 \rightarrow A_3$
- 5. If I is a starting state, A_i is the start symbol: A_0

$$T=\{a,b\},\ NT=\{A_0,A_1,A_2,A_3\},\ S=A_0$$

$$PR=\{A_0\to aA_0\mid aA_1\mid bA_0;$$

$$A_1\to bA_2;$$

$$A_2\to bA_3;$$

$$A_3\to\in\}$$

$$start 0 a 1 b 2 b 3$$

$$b 25$$

How Does This CFG Derive Strings?

VS.
$$A_0 \rightarrow aA_0, A_0 \rightarrow aA_1$$

$$A_0 \rightarrow bA_0, A_1 \rightarrow bA_2$$

$$A_2 \rightarrow bA_3, A_3 \rightarrow \in$$

How is abaabb derived in each?

Regular Expressions vs. CFGs

Regular expressions for lexical syntax

- 1. CFGs are overkill, lexical rules are quite simple and straightforward
- 2. REs concise / easy to understand
- 3. More efficient lexical analyzer can be constructed
- 4. RE for lexical analysis and CFGs for parsing promotes modularity, low coupling & high cohesion.

CFGs: Match tokens "("")", begin / end, if-then-else, whiles, proc/func calls, ...

Intended for structural associations between tokens!

Resolving Grammar Difficulties: Motivation

- 1. Humans write / develop grammars
- 2. Different parsing approaches have different needs

Top-Down vs. Bottom-Up

• For: $1 \rightarrow$ remove "errors"

• For: $2 \rightarrow put / redesign grammar$

Resolving Problems: Ambiguous Grammars

Consider the following grammar segment:

 $stmt \rightarrow if expr then stmt$

if expr then stmt else stmt

other (any other statement)

What's problem here?

Let's consider a simple parse tree:

Else must match to previous then.

Structure indicates parse sub-tree for expression.

Example: What Happens with this string?

If E_1 then if E_2 then S_1 else S_2

How is this parsed?

What's the issue here?

Parse Trees for Example

Form 1:

Form 2:

Removing Ambiguity

Take Original Grammar:

```
stmt \rightarrow if expr then stmt
 if expr then stmt else stmt
 other (any other statement)
```

Rule: Match each else with the closest previous unmatched then.

Revise to remove ambiguity:

```
stmt \rightarrow matched\_stmt \mid unmatched\_stmt
matched_stmt → if expr then matched_stmt else matched_stmt / other
unmatched\_stmt \rightarrow if expr then stmt
 if expr then matched_stmt else unmatched_stmt
```

Resolving Difficulties: Left Recursion

A left recursive grammar has rules that support the derivation : $A \Rightarrow A\alpha$, for some α .

Top-Down parsing can't reconcile this type of grammar, since it could consistently make choice which wouldn't allow termination.

$$A \Rightarrow A\alpha \Rightarrow A\alpha\alpha \Rightarrow A\alpha\alpha\alpha \dots \text{ etc. } A \rightarrow A\alpha \mid \beta$$

Take left recursive grammar:

$$A \rightarrow A\alpha \mid \beta$$

To the following:

$$A \rightarrow \beta A'$$

 $A' \rightarrow \alpha A' \mid \in$

Why is Left Recursion a Problem?

Consider:

$$E \rightarrow E + T \mid T$$
 $T \rightarrow T * F \mid F$
 $F \rightarrow (E) \mid id$

Derive: id + id + id

$$E \Rightarrow E + T \Rightarrow$$

How can left recursion be removed?

$$E \rightarrow E + T \mid T$$

 $E \rightarrow E + T \mid T$ What does this generate?

$$E \Rightarrow E + T \Rightarrow T + T$$

$$E \Rightarrow E + T \Rightarrow E + T + T \Rightarrow T + T + T$$

How does this build strings?

What does each string have to start with?

Resolving Difficulties: Left Recursion (2)

Informal Discussion:

Take all productions for $\underline{\mathbf{A}}$ and order as:

$$A \rightarrow A\alpha_1 |A\alpha_2| \dots |A\alpha_m| \beta_1 |\beta_2| \dots |\beta_n|$$

Where no β_i begins with A.

Now apply concepts of previous slide:

$$\begin{split} A &\rightarrow \beta_1 A' \mid \beta_2 A' \mid \dots \mid \beta_n A' \\ A' &\rightarrow \alpha_1 A' \mid \alpha_2 A' \mid \dots \mid \alpha_m A' \mid \in \end{split}$$

For our example:

$$E \rightarrow E + T \mid T \longrightarrow \begin{cases} E \rightarrow TE' \\ E' \rightarrow + TE' \mid \in \end{cases}$$

$$T \rightarrow T * F \mid F \longrightarrow F \rightarrow (E) \mid id \qquad F \rightarrow (E) \mid id \qquad T \rightarrow FT' \mid \in$$

Resolving Difficulties: Left Recursion (3)

Problem: If left recursion is two-or-more levels deep, this isn't enough

$$\left.\begin{array}{c}
S \to Aa \mid b \\
A \to Ac \mid Sd \mid \epsilon
\end{array}\right\} \qquad S \Rightarrow Aa \Rightarrow Sda$$

Algorithm:

Input: Grammar G with ordered Non-Terminals A₁, ..., A_n

Output: An equivalent grammar with no left recursion

- 1. Arrange the non-terminals in some order A_1 =start $NT,A_2,...A_n$
- 2. for i:=1 to n do begin for j:=1 to i-1 do begin replace each production of the form $A_i \to A_j \gamma$ by the productions $A_i \to \delta_1 \gamma \mid \delta_2 \gamma \mid \ldots \mid \delta_k \gamma$ where $A_j \to \delta_1 \mid \delta_2 \mid \ldots \mid \delta_k$ are all current A_j productions; end eliminate the immediate left recursion among A_i productions

Removing Difficulties: ∈-Moves

Transformation: In order to remove $A \rightarrow \in$ find all rules of the form $B \rightarrow uAv$ and add the rule $B \rightarrow uv$ to the grammar G.

Why does this work?

Examples:

$$E \rightarrow TE'$$

$$E' \rightarrow + TE' \mid \in$$

$$T \rightarrow FT'$$

$$T' \rightarrow * FT' \mid \in$$

$$F \rightarrow (E) \mid id$$

A is Grammar ∈-free if:

- 1. It has no ∈-production or
- There is exactly one ∈-production
 S → ∈ and then the start symbol S does not appear on the right side of any production.

$$A_1 \rightarrow A_2 \ a \mid b$$

$$A_2 \rightarrow bd \ A_2' \mid A_2'$$

$$A_2' \rightarrow c \ A_2' \mid bd \ A_2' \mid \epsilon$$

Removing Difficulties: Left Factoring

Problem: Uncertain which of 2 rules to choose:

 $stmt \rightarrow if \ expr \ then \ stmt \ else \ stmt$ / if expr then \ stmt

When do you know which one is valid?

What's the general form of stmt?

 $A \rightarrow \alpha \beta_1 \mid \alpha \beta_2$

 α : if expr then stmt

 β_1 : else stmt β_2 : \in

Transform to:

$$A \rightarrow \alpha A'$$

$$A' \rightarrow \beta_1 \mid \beta_2$$

EXAMPLE:

 $stmt \rightarrow if expr then stmt rest$

 $rest \rightarrow else stmt / \in$

Top-Down Parsing

- 1. Can be viewed as an attempt to find a leftmost derivation for an input string.
- 2. Why?
 - 1. By always replacing the leftmost non-terminal symbol via a production rule, we are guaranteed of developing a parse tree in a left-to-right fashion that is consistent with scanning the input.
 - 2. $A \Rightarrow aBc \Rightarrow adDc \Rightarrow adec$ (scan a, scan d, scan e, scan c accept!)
- 3. Recursive-descent parsing concepts may involve backtracking
- 4. Predictive parsing
 - 1. Recursive / Brute force technique
 - 2. non-recursive / table driven
- 5. Error recovery
- 6. Implementation

Recursive Descent Parsing Concepts

- General category of Parsing Top-Down
- Choose production rule based on input symbol
- May require backtracking to correct a wrong choice.

Predictive Parsing: Recursive

- 1. To eliminate backtracking, what must we do/be sure of for grammar?
 - 1. no left recursion
 - 2. apply left factoring
- 2. Frequently, when grammar satisfies above conditions: current input symbol in conjunction with current non-terminal uniquely determines the production that needs to be applied.
- 3. Utilize transition diagrams:

For each non-terminal of the grammar do following:

- 1. Create an initial and final state
- 2. If $A \rightarrow X_1 X_2 ... X_n$ is a production, add path with edges X_1 , $X_2, ..., X_n$
- 4. Once transition diagrams have been developed, apply a straightforward technique to algorithmic transition diagrams with procedure and possible recursion.

Transition Diagrams

- Unlike lexical equivalents, each edge represents a token
- •Transition implies: if token, match input else call proc
- Recall earlier grammar and its associated transition diagrams

How are transition diagrams used?

Can we simplify transition diagrams?

Why is simplification critical?

How can Transition Diagrams be Simplified?

How can Transition Diagrams be Simplified ? (2)

How can Transition Diagrams be Simplified ? (3)

How can Transition Diagrams be Simplified ? (4)

How can Transition Diagrams be Simplified ? (5)

Additional Transition Diagram Simplifications

- Similar steps for T and T'
- Simplified Transition diagrams:

Motivating Table-Driven Parsing

- 1. Left to right scan input
- 2. Find leftmost derivation

Grammar: $E \rightarrow TE'$

$$E' \rightarrow +TE' \mid \in$$

 $T \rightarrow id$

Derivation: $E \Rightarrow$

Terminator Input: id + id\$

Processing Stack:

Non-Recursive / Table Driven

General parser behavior: X: top of stack a: current input

- 1. When X=a = \$ halt, accept, success
- 2. When $X=a \neq \$$, POP X off stack, advance input, go to 1.
- 3. When X is a non-terminal, examine M[X,a] if it is an error → call recovery routine if M[X,a] = {X → UVW}, POP X, PUSH W,V,U DO NOT expend any input

Algorithm for Non-Recursive Parsing

Set *ip* to point to the first symbol of w\$;

```
repeat
```

```
let X be the top stack symbol and a the symbol pointed to by ip;
 if X is terminal or $ then
 Input pointer
 if X=a then
 pop X from the stack and advance ip
 else error()
 else
 /* X is a non-terminal */
 if M[X,a] = X \rightarrow Y_1 Y_2 \dots Y_k then begin
 pop X from stack;
 push Y_k, Y_{k-1}, \dots, Y_1 onto stack, with Y_1 on top
 output the production X \rightarrow Y_1 Y_2 ... Y_k
 May also execute other code
 end
 based on the production used
 else error()
until X=$ /* stack is empty */
```


Example

$$E \rightarrow TE'$$

$$E' \rightarrow + TE' \mid \in$$

$$T \rightarrow FT'$$

$$T' \rightarrow * FT' \mid \in$$

$$F \rightarrow (E) \mid id$$

Our well-worn example!

Table M

Non- terminal	INPUT SYMBOL						
	id	+	*	()	\$	
E	E→TE'			E→TE'			
E '		E'→+TE'			E'→∈	E'→∈	
T	T→FT'			T→FT'			
Τ'		T'→∈	T'→*FT'		T'→∈	Τ'→∈	
F	F→id			F →(E)			

Trace of Example

STACK	INPUT	OUTPUT	_ _
\$E	id + id * id\$		
\$E'T	id + id * id\$	$E \rightarrow TE'$	
\$E'T'F	id + id * id \$	$T \rightarrow FT'$	
\$E'T'id	id + id * id \$	$\mathbf{F} \rightarrow \mathbf{id}$	
\$E'T'	+ id * id\$		
\$E '	+ id * id\$	T' → ∈	Expend Input
\$E 'T+	+ id * id\$	$E' \rightarrow +TE'$	
\$E'T	id * id\$		
\$E'T'F	id * id\$	$T \rightarrow FT'$	
\$E'T'id	id * id\$	$F \rightarrow id$	
\$E'T'	* id\$		
\$E'T'F*	* id\$	T'→ <u>*</u> FT'	
\$E'T'F	id\$		
\$E'T'id	id\$	$\mathbf{F} \rightarrow \mathbf{id}$	
\$E'T'	\$		
\$E '	\$	$T' \rightarrow \in$	
\$	\$	$E' \rightarrow \in$	

Leftmost Derivation for the Example

The leftmost derivation for the example is as follows:

$$E \Rightarrow TE' \Rightarrow FT'E' \Rightarrow id T'E' \Rightarrow id E' \Rightarrow id + TE' \Rightarrow id + FT'E'$$

\Rightarrow id + id T'E' \Rightarrow id + id * FT'E' \Rightarrow id + id * id T'E'
\Rightarrow id + id * id E' \Rightarrow id + id * id

What's the Missing Puzzle Piece?

Constructing the Parsing Table M!

1st: Calculate First & Follow for Grammar

2nd: Apply Construction Algorithm for Parsing Table (We'll see this shortly)

Basic Tools:

First: Let α be a string of grammar symbols. First(α) is the set that includes every terminal that appears leftmost in α or in any string originating from α .

NOTE: If $\alpha \stackrel{*}{\Rightarrow} \in$, then \in is First(α).

Follow: Let A be a non-terminal. Follow(A) is the set of terminals a that can appear directly to the right of A in some sentential form.

 $(S \stackrel{*}{\Rightarrow} \alpha Aa\beta$, for some α and β).

LI

LL(1) Grammars

- L: Scan input from Left to Right
- L: Construct a Leftmost Derivation
- 1: Use "1" input symbol as lookahead in conjunction with stack to decide on the parsing action
- LL(1) grammars == they have no multiply-defined entries in the parsing table.

Properties of LL(1) grammars:

- 1. Grammar can't be ambiguous or left recursive
- 2. Grammar is LL(1) \Leftrightarrow when $A \rightarrow \alpha$
 - a. $\alpha \& \beta$ do not derive strings starting with the same terminal a
 - b. Either α or β can derive \in , but not both.

Note: It may not be possible for a grammar to be manipulated into an LL(1) grammar

Error Recovery

When Do Errors Occur? Recall Predictive Parser Function:

- 1. If X is a terminal and it doesn't match input.
- 2. If M[X, Input] is empty No allowable actions

Consider two recovery techniques:

- A. Panic Mode
- **B.** Phrase-level Recovery

Panic-Mode Recovery

Assume a non-terminal on the top of the stack.

- 1. Idea:
 - skip symbols on the input until a token in a selected set of synchronizing tokens is found.
- 2. The choice for a synchronizing set is important.

Some ideas:

- a. Define the synchronizing set of A to be FOLLOW(A). then skip input until a token in FOLLOW(A) appears and then pop A from the stack. Resume parsing...
- b. Add symbols of FIRST(A) into synchronizing set. In this case we skip input and once we find a token in FIRST(A) we resume parsing from A.
- c. Productions that lead to \in if available might be used.
- 3. If a terminal appears on top of the stack and does not match to the input == pop it and and continue parsing (issuing an error message saying that the terminal was inserted).

Panic Mode Recovery, II

General Approach: Modify the empty cells of the Parsing Table.

1. if M[A,a] = {empty} and a belongs to Follow(A) then we set M[A,a] = "synch" (indicate synchronizing token obtained from the FOLLOW set of the nonterminal in question)

Error-recovery Strategy:

If A=top-of-the-stack and a=current-input,

- 1. If A is NT and $M[A,a] = \{empty\}$ then skip a from the input.
- 2. If A is NT and $M[A,a] = \{synch\}$ then pop A.
- 3. If A is a terminal and A!=a then pop token (essentially inserting it).

Phrase-Level Recovery

- 1. Fill in blanks entries of parsing table with error handling routines
- 2. These routines
 - a) Modify stack and / or input stream
 - b) Issue error message
- 3. Problems:
 - a) Modifying stack has to be done with care, so as to not create possibility of derivations that aren't in language
 - b) Infinite loops must be avoided
- 4. Can be used in conjunction with panic mode to have more complete error handling

Final Comments – Top-Down Parsing

So far,

- 1. We've examined grammars and language theory and its relationship to parsing
- 2. Key concepts: Rewriting grammar into an acceptable form
- 3. Examined Top-Down parsing:
 - a) Brute Force: Transition diagrams & recursion
 - b) Elegant: Table driven
- 4. We've identified its shortcomings:

Not all grammars can be made LL(1)!

5. Bottom-Up Parsing - Future

Parsing Techniques

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

- Start at the root of the parse tree from the start symbol and grow toward leaves (similar to a derivation)
- Pick a production and try to match the input
- Bad "pick" ⇒ may need to backtrack
- Some grammars are backtrack-free (predictive parsing)

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

Start at the leaves and grow toward root

We can think of the process as reducing the input string to the start symbol

At each reduction step a particular substring matching the right-side of a production is replaced by the symbol on the left-side of the production

Bottom-up parsers handle a large class of grammars

Bottom-up Parsing

A general style of bottom-up syntax analysis, known as shift-reduce parsing.

Two types of bottom-up parsing:

- 1. Operator-Precedence parsing
- 2. LR parsing

Bottom Up Parsing

- "Shift-Reduce" Parsing
- Reduce a string to the start symbol of the grammar.
- At every step a particular sub-string is matched (in left-to-right fashion) to the right side of some production and then it is substituted by the non-terminal in the left hand side of the production.

Consider: $S \rightarrow aABe$ $A \rightarrow Abc \mid b$ $B \rightarrow d$

abbcde aAbcde aAde aABe S

Reverse order

Rightmost Derivation:

$$S \Rightarrow aABe \Rightarrow aAde \Rightarrow aAbcde \Rightarrow abbcde$$

Handles

 Handle of a string: Substring that matches the RHS of some production AND whose reduction to the non-terminal on the LHS is a step along the reverse of some rightmost derivation.

Formally:

- handle of a right sentential form γ is <A $\rightarrow \beta$, location of β in γ >, that satisfies the above property.
- i.e. A $\rightarrow \beta$ is a handle of $\alpha\beta\gamma$ at the location immediately after the end of α , if:

$$S = \alpha A \gamma = \alpha \beta \gamma$$

- A certain sentential form may have many different handles.
- Right sentential forms of a non-ambiguous grammar have one unique handle

Example

Consider:

 $S \rightarrow aABe$

 $A \rightarrow Abc \mid b$

 $B \rightarrow d$

 $S \Rightarrow \underline{\mathsf{aABe}} \Rightarrow \mathtt{aA\underline{\mathsf{d}e}} \Rightarrow \mathtt{a\underline{\mathsf{Abc}}\mathsf{de}} \Rightarrow \mathtt{a\underline{\mathsf{b}bcde}}$

It follows that:

 $S \rightarrow aABe$ is a handle of <u>aABe</u> in location 1.

 $B \rightarrow d$ is a handle of aAde in location 3.

 $A \rightarrow Abc$ is a handle of aAbcde in location 2.

 $A \rightarrow b$ is a handle of abbcde in location 2.

Handle Pruning

- A rightmost derivation in reverse can be obtained by "handle-pruning."
- Apply this to the previous example.

$$S \rightarrow aABe$$
 $A \rightarrow Abc \mid b$
 $B \rightarrow d$

abbcde
Find the handle = b at loc. 2
aAbcde

b at loc. 3 is not a handle:

aAAcde

... blocked.

Also Consider:

$$E \rightarrow E + E \mid E * E \mid$$

$$\mid (E) \mid id$$

Derive id+id*id
By two different Rightmost
derivations

Handle-pruning, Bottom-up Parsers

The process of discovering a handle & reducing it to the appropriate left-hand side is called *handle pruning*.

Handle pruning forms the basis for a bottom-up parsing method.

Rightmost Derivation:

 $S \Rightarrow aABe \Rightarrow aAde \Rightarrow aAbcde \Rightarrow abbcde$

To construct a rightmost derivation

$$S = \gamma_0 \Rightarrow \gamma_1 \Rightarrow \gamma_2 \Rightarrow \dots \Rightarrow \gamma_{n-1} \Rightarrow \gamma_n = W$$

Apply the following simple algorithm

for $i \leftarrow n$ to 1 by -1

Find the handle $A_i \rightarrow \beta_i$ in γ_i

Replace β_i with A_i to generate γ_{i-1}

Shift Reduce Parsing with a Stack

- Two problems:
 - locate a handle and
 - decide which production to use (if there are more than two candidate productions).
- General Construction: using a stack:
 - "shift" input symbols into the stack until a handle is found on top of it.
 - "reduce" the handle to the corresponding non-terminal.
 - other operations:
 - ➤ "accept" when the input is consumed and only the start symbol is on the stack, also: "error"

Example

STACK	INPUT	Action	$E \rightarrow E + E$
\$ \$ id \$E	id + id * id\$ + id * id\$ + id * id\$	Shift Reduce by E → id	E * E (E) i

|(E)|id

Example

-	STACK	INPUT	ACTION	
(1)	\$	$id_1 + id_2 * id_3$ \$	shift	
(2)	Sid,	+ id ₂ * id ₃ \$	reduce by $E \rightarrow id$	
(3)	\$E	+ id ₂ * id ₃ \$	shift	
(4)	\$E +	id ₂ * id ₃ \$	shift	
(5)	$SE + id_2$	* id,\$	reduce by $E \rightarrow id$	
(6)	\$E + E	* id ₃ \$	shift	
(7)	\$E + E *	id ₃ \$	shift	
(8)	$E + E * id_3$	S	reduce by $E \rightarrow id$	
(9)	E + E * E	S	reduce by $E \rightarrow E * E$	
10)	E + E	S	reduce by $E \rightarrow E + E$	
11)	\$E	\$	accept	

More on Shift-Reduce Parsing

Viable prefixes:

The set of prefixes of a right sentential form that can appear on the stack of a Shift-Reduce parser is called Viable prefixes.

Conflicts

"shift/reduce" or "reduce/reduce"

Example:

We can't tell whether it is a handle

Stack

if ... then stmt

 $stmt \rightarrow if expr then stmt$

if expr then stmt else stmt

other (any other statement)

Input

else ...

Shift/ Reduce Conflict

Shift-reduce Parsing

Shift reduce parsers are easily built and easily understood

A shift-reduce parser has just four actions

- Shift next word is shifted onto the stack
- Reduce right end of handle is at top of stack
 Locate left end of handle within the stack
 Pop handle off stack & push appropriate Ihs
- Accept stop parsing & report success
- Error call an error reporting/recovery routine

Accept & Error are simple

Shift is just a push and a call to the scanner

Reduce takes |rhs| pops & 1 push

If handle-finding requires state, put it in the stack

Handle finding is key

- handle is on stack
- finite set of handles
- \Rightarrow use a DFA!

Operator-Precedence Parser

- Operator grammar
 - small, but an important class of grammars
 - we may have an efficient operator precedence parser (a shift-reduce parser) for an operator grammar.
- In an operator grammar, no production rule can have:
 - $-\epsilon$ at the right side
 - two adjacent non-terminals at the right side.
- Ex:

$$E \rightarrow AB$$

$$B\rightarrow b$$

Precedence Relations

 In operator-precedence parsing, we define three disjoint precedence relations between certain pairs of terminals.

a < b b has higher precedence than a

a =- b b has same precedence as a

a > b b has lower precedence than a

 The determination of correct precedence relations between terminals are based on the traditional notions of associativity and precedence of operators. (Unary minus causes a problem).

Using Operator-Precedence Relations

- The intention of the precedence relations is to find the handle of a right-sentential form,
 - < with marking the left end,
 - =- appearing in the interior of the handle, and
 - > marking the right hand.
- In our input string \$a₁a₂...a_n\$, we insert the precedence relation between the pairs of terminals (the precedence relation holds between the terminals in that pair).

Using Operator -Precedence Relations

$$E \rightarrow E+E \mid E-E \mid E*E \mid E/E \mid E^E \mid (E) \mid -E \mid id$$

The partial operator-precedence table for this grammar

	id	+	*	\$
id		·>	·>	ý
+	Ý	·>	<.	ý
*	Ý	·>	·>	ý
\$	<;	<.	<.	

 Then the input string id+id*id with the precedence relations inserted will be:

To Find The Handles

- 1. Scan the string from left end until the first > is encountered.
- 2. Then scan backwards (to the left) over any =- until a <- is encountered.
 - 3. The handle contains everything to left of the first > and to the right of the < is encountered.

Operator-Precedence Parsing Algorithm

The input string is w\$, the initial stack is \$ and a table holds precedence relations between certain terminals

```
Algorithm:
 set p to point to the first symbol of w$;
 repeat forever
 if ($ is on top of the stack and p points to $) then return
 else {
 let a be the topmost terminal symbol on the stack and let b be the symbol
 pointed to by p;
 if (a < b or a = • b ) then { /* SHIFT */
 push b onto the stack;
 advance p to the next input symbol;
 else if (a > b) then
 /* REDUCE */
 repeat pop stack
 until (the top of stack terminal is related by < to the terminal most
 recently popped );
 else error();
```


Operator-Precedence Parsing Algorithm -- Example

stack

\$

\$id

\$

\$+

\$+id

\$+

\$+*

\$+*id

\$+*

\$+

\$

<u>input</u>

id+id*id\$

+id*id\$

+id*id\$

id*id\$

*id\$

*id\$

id\$

\$

\$

\$

\$

id

<∙

<∙

id

+

 $\cdot >$

 $\cdot >$

 $\dot{}$

<∙

<u>action</u>

\$ < id shift

id \rightarrow + reduce $E \rightarrow id$

shift

shift

id \rightarrow * reduce $E \rightarrow id$

shift

shift

id > \$ reduce $E \rightarrow id$

* \rightarrow \$ reduce $E \rightarrow E^*E$

+ \rightarrow \$ reduce E \rightarrow E+E

accept

\$

·>

 $\cdot >$

 $\cdot >$

*

·>

<.

 $\cdot >$

<.

How to Create Operator-Precedence Relations

- We use associativity and precedence relations among operators.
- If operator θ_1 has higher precedence than operator θ_2 , $\rightarrow \theta_1 > \theta_2$ and $\theta_2 < \theta_1$
- If operator θ_1 and operator θ_2 have equal precedence, they are left-associative $\rightarrow \theta_1 > \theta_2$ and $\theta_2 > \theta_1$ they are right-associative $\rightarrow \theta_1 < \theta_2$ and $\theta_2 < \theta_1$
- For all operators θ , $\theta < id$, $id > \theta$, $\theta < (, (< \theta, \theta >),) > \theta$, $\theta > \$$, and $\$ < \theta$
- 4. Also, let

(< · id

$$(<\cdot)$$
 $(<\cdot)$ $(<\cdot)$ $(<\cdot)$ $(<\cdot)$ $(<\cdot)$ $(<\cdot)$

Operator-Precedence Relations

	+	ı	*	/	٨	id	()	\$
+	ý	÷	Ý	Ċ.	<·	<.	<·	·>	ý
-	ý	ý	Ý	<.	Ý	<·	Ý	·>	ý
*	ý	ý	ý	·>	÷	<.	÷	·>	ý
/	ý	·>	ý	·>	Ć.	<,	Ć.	·>	ý
^	ý	·>	ý	·>	Ć.	<,	Ć.	·>	ý
id	ý	·>	ý	·>	·>			·>	÷
(Ć.	<.	Ć.	<.	<,	<,	<,	=∙	
)	ý	ý	Ņ	·>	ý			·>	·>
\$	Ÿ	÷	÷	<;	<;	<.	<·		

Error Recovery in Operator-Precedence Parsing

Error Cases:

- 1. No relation holds between the terminal on the top of stack and the next input symbol.
- 2. A handle is found (reduction step), but there is no production with this handle as a right side

Error Recovery:

- 1. Each empty entry is filled with a pointer to an error routine.
- 2. Decides the popped handle "looks like" which right hand side. And tries to recover from that situation.

Disadvantages of Operator Precedence Parsing

Disadvantages:

- It cannot handle the unary minus (the lexical analyzer should handle the unary minus).
- Small class of grammars.
- Difficult to decide which language is recognized by the grammar.

Advantages:

- simple
- powerful enough for expressions in programming languages

Precedence Functions - Tutorial

- Compilers using operator precedence parsers do not need to store the table of precedence relations.
- The table can be encoded by two precedence functions f and g that map terminal symbols to integers.
- For symbols a and b.

$$f(a) < g(b)$$
 whenever $a < b$

$$f(a) = g(b)$$
 whenever $a = b$

$$f(a) > g(b)$$
 whenever $a > b$

Algorithm 4.6 Constructing precedence functions