Lecture 5

Syntax Analysis I

Introduction to Parsing

Regular Languages

Weakest formal languages widely used

- Many applications
 - Lexical Analysis
- Some languages are not regular

Consider the language

$$\{(i)^i | i \ge 0\}$$

Limitation of Regular Expression

- RE can't express balance of the nested parenthesis
- Also can't express nested loop structure
- What can regular languages express?

RE can count mod k

But RE can't count a number

Introduction to Parser

- What the parser do?
 - Input to the parser: Sequence of tokens from lexer
 - Output of the parser: parse tree of the program

Introduction to Parser

Not all strings of tokens are valid programs.

Parser must distinguishes between valid and invalid strings of tokens.

Requirements

 A language is needed for describing valid strings of tokens

• A method for distinguishing valid strings from the invalid strings

- Programming languages have natural recursive structure
 - if (expr) expr else expr

Context Free Grammar

- Formally a CFGG = (T, N, S, P), where:
 - T is the set of terminal symbols in the grammar (i.e., the set of tokens returned by the lexical analyzer)
 - N, the non-terminals, are variables that denote sets of (sub)strings occurring in the language. These impose a structure on the grammar.
 - S is the goal symbol, a distinguished non-terminal in N denoting the entire set of strings in L(G).
 - P is a finite set of productions specifying how terminals and non-terminals can be combined to form strings in the language. Each production must have a single non-terminal on its left hand side.

CFG – An Example

- Production : $X \rightarrow Y_1 \dots Y_N$ where $X \in N$ and $Yi \in N \cup T \cup \{\epsilon\}$
- The language for balanced parenthesis, i.e. $\{(i)^i \mid i \geq 0\}$, CFG productions are

$$S \to (S)|S$$
$$S \to \varepsilon$$

where set of non-Terminals $(N) = \{S\}$, set of Terminals $(T) = \{(,)\}$ and S is the start symbol

Productions represents some rules

- Begin with a string with only the start symbol S
- Replace non terminal X in the string by the RHS of the some production
 - Let $X \rightarrow Y_1 \dots Y_n$ and there is a string
 - $-x_1 \dots x_i X x_{i+1} \dots x_N$; after using above production rule, it can be written as
 - $-x_1 \dots x_i Y_1 \dots Y_n x_{i+1} \dots x_N$
- If $\alpha_0 \rightarrow \alpha_1 \rightarrow \alpha_2 \rightarrow \dots \quad \alpha_n \rightarrow \alpha_0 \rightarrow \alpha_n$

CFG – An Example

• A possible CFG for arithmetic operations:

id * **id** + **E**

id * id + id

- Left-Most Derivation
- Inorder traversal of the leaves give the original input string
- All derivations of a string should yield the same parse tree

Thanks