

Introduction to Compiler Design

Lesson 7:

Parsers – Context Free Grammars

Compilers

Scanner

```
Source Code:
```

```
position = initial + rate * 60;
```

Corresponding Tokens:

```
IDENT(position)
ASSIGN
IDENT(position)
PLUS
IDENT(rate)
TIMES
INT-LIT(60)
SEMI-COLON
```

Limitations of RE and FSA

- Regular Expressions and Finite State Automata cannot express all languages
- For Example the language that consists of all balanced parenthesis: () and ((())) and (((((())))))
- Parsers can recognize more types of languages than RE or FSA

Parsing Example

Source Code:

position = initial + rate * 60;

position

- •Interior nodes are **operators**.
- •A node's children are **operands**.
- •Each subtree forms "logical unit"
 e.g., the subtree with * at its root shows that
 because multiplication has higher precedence
 than addition, this operation must be performed
 as a unit (not initial+rate).

Parsers

- Input: Sequence of Tokens
- Output: a representation of program
 - Often AST, but could be other things
- Also find syntax errors
- CFGs used to define Parser (Context Free Grammar)

Context Free Grammars

terminals Rule or Production non-terminals

Context Free Grammars (CFGs)

A CFG is a 4-tuple (N,Σ,P,S)

- N is a set of non-terminals, e.g., A, B, S, ...
- Σ is the set of terminals
- P is a set of production rules
- S∈N is the initial non-terminal symbol ("start symbol")

Context Free Grammars (CFGs)

A CFG is a 4-tuple (N,Σ,P,S)

Placeholder / interior nod in the parse tree

Jokens from

- N is a set of non-terminals, e.g., A, B, S...
- Σ is the set of terminals

P is a set of production rules

• S (in N) is the initial non-terminal symbol

Rules for deriving string

If not otherwise specified, use the non-terminal that appears on the LHS of the first production as the start

LHS
$$\rightarrow$$
 RHS

Expression: Sequence of terminals and nonterminals

terminals and nonterminals Single nonterminal symbol

Examples:

$$S \rightarrow `(` S `)'$$

 $S \rightarrow \epsilon$

Terminals begin end semicolon assign id plus

For readability, bold and lowercase

<u>Terminals</u>

begin end semicolon assign id

plus

```
Terminals
begin Program
end boundary
semicolon
assign
id
plus
```

```
Terminals
begin Program
end boundary
semicolon Represents ";"
assign Separates statements
id
plus
```

```
Terminals
begin Program
end boundary
semicolon Represents ";"
assign Separates statements
id Plus Represents "=" in an assignment statement
```

```
Terminals
begin Program
end boundary
semicolon Represents ";"
assign Separates statements
id Represents "=" in an assignment statement

Identifier / variable name
```

```
Terminals
begin Program
end boundary
semicolon Represents ";"
assign Separates statements
id Plus Represents "=" in an assignment statement
Identifier / variable name
Represents "+" operator in an expression
```

For readability, bold and lowercase

Terminals

begin end semicolon assign id plus

Nonterminals

Prog Stmts Stmt Expr

For readability, bold and lowercase

Terminals begin end semicolon assign id plus

For readability, Italics and UpperCamelCase

Nonterminals

Prog Stmts Stmt Expr

For readability, bold and lowercase

Terminals begin end semicolon assign id plus

For readability, Italics and UpperCamelCase

Nonterminals

Prog Root of the parse tree
Stmts
Stmt
Expr

For readability, bold and lowercase

Terminals begin end semicolon assign id

plus

For readability, Italics and UpperCamelCase

Nonterminals

Prog Root of the parse tree
Stmts List of statements
Stmt
Expr

For readability, bold and lowercase

Terminals

begin end semicolon assign id plus

For readability, Italics and UpperCamelCase

Nonterminals

Prog ———	 Root of the parse tree
Stmt s	List of statements
Stmt	A single statement
Expr	

For readability, bold and lowercase

Terminals

begin end semicolon assign id plus

For readability in italics

Nonterminals

Prog ———	Root of the parse tree
Stmts	List of statements
Stmt	A single statement
Expr ———	A mathematical expression

For readability, bold and lowercase

Terminals

begin end

semicolon

assign

id

plus

Defines the syntax of legal programs

Productions

Prog

→ begin Stmts end

Stmts

→ Stmts **semicolon** Stmt

| Stmt

Stmt

→ id assign Expr

Expr

 \rightarrow id

| Expr **plus id**

For readability in italics

Nonterminals

Prog

Stmts

Stmt

Expr

- 1. Prog → begin Stmts end
- 2. Stmts → Stmts semicolon Stmt
- 3. | *Stmt*
- 4. Stmt \rightarrow id assign Expr
- 5. Expr \rightarrow id
- 6. | Expr plus id

- 1. Prog \rightarrow begin Stmts end
- 2. Stmts \rightarrow Stmts semicolon Stmt
- 3. | *Stmt*
- 4. Stmt \rightarrow id assign Expr
- 5. Expr \rightarrow id
- 6. | Expr plus id

Derivation Sequence

Parse Tree

- 1. Prog → begin Stmts end
- 2. Stmts → Stmts semicolon Stmt
- 3. | *Stmt*
- 4. Stmt \rightarrow id assign Expr
- 5. Expr \rightarrow id
- 6. | Expr plus id

Derivation Sequence

Parse Tree

- 1. Prog → **begin** Stmts **end**
- 2. Stmts → Stmts semicolon Stmt
- 3. | *Stmt*
- 4. Stmt \rightarrow id assign Expr
- 5. Expr \rightarrow id
- 6. | Expr plus id

Derivation Sequence

terminal

Nonterminal

- 1. Prog → **begin** Stmts **end**
- 2. Stmts → Stmts semicolon Stmt
- 3. | *Stmt*
- 4. Stmt \rightarrow id assign Expr
- 5. Expr \rightarrow id
- 6. | Expr plus id

Derivation Sequence

Prog

Parse Tree

Prog

<u>Key</u>

terminal

Nonterminal

Rule used

- 1. Prog → **begin** Stmts **end**
- 2. Stmts → Stmts semicolon Stmt
- 3. | *Stmt*
- 4. Stmt \rightarrow id assign Expr
- 5. Expr \rightarrow id
- 6. | *Expr* plus id

Derivation Sequence

1 Prog ⇒ begin Stmts end

Parse Tree

Prog

Key terminal

Nonterminal

Rule used

- 1. Prog → begin Stmts end
- 2. Stmts → Stmts semicolon Stmt
- 3. | *Stmt*
- 4. Stmt \rightarrow id assign Expr
- 5. Expr \rightarrow id
- 6. | Expr plus id

Derivation Sequence

1 Prog ⇒ begin Stmts end

terminal

Nonterminal

Rule used

- 1. Prog → begin Stmts end
- 2. Stmts → Stmts semicolon Stmt
- 3. | *Stmt*
- 4. Stmt \rightarrow id assign Expr
- 5. Expr \rightarrow id
- 6. | Expr plus id

Derivation Sequence

- 1 Prog ⇒ begin Stmts end
- ⇒ begin Stmts semicolon Stmt end

- 1. Prog → begin Stmts end
- 2. Stmts → Stmts semicolon Stmt
- 3. | *Stmt*
- 4. Stmt \rightarrow id assign Expr
- 5. Expr \rightarrow id
- 6. | Expr plus id

Derivation Sequence

- 1 Prog ⇒ begin Stmts end
- ⇒ begin <u>Stmts</u> semicolon Stmt end
- ⇒ begin Stmt semicolon Stmt end

used

Example with Boolean Expressions

- "true" and "false" are boolean expressions
- If exp₁ and exp₂ are boolean expressions, then so are:

```
-\exp_1 \mid \mid \exp_2 \mid
```

- $-\exp_1 \&\& \exp_2$
- $-! exp_1$
- $-(\exp_1)$

Corresponding CFG

```
bexp → TRUE
```

 $bexp \rightarrow FALSE$

 $bexp \rightarrow bexp OR bexp$

bexp → bexp AND bexp

 $bexp \rightarrow NOT bexp$

bexp → LPAREN bexp RPAREN

UPPERCASE represent tokens (thus terminals) lowercase represent non-terminals

CFG for Assignments

 Here is CFG for simple assignment statements (Can only assign boolean expressions to identifiers)

 $stmt \rightarrow ID ASSIGN bexp SEMICOLON$

CFG for simple IF statements

Combine these CFGs and add 2 more rules for simple IF statements:

- 1. stmt \rightarrow IF LPAREN bexp RPAREN stmt
- 2. stmt \rightarrow IF LPAREN bexp RPAREN stmt ELSE stmt
- 3. stmt \rightarrow ID ASSIGN bexp SEMICOLON
- 4. bexp \rightarrow TRUE
- 5. bexp \rightarrow FALSE
- 6. bexp \rightarrow bexp OR bexp
- 7. bexp \rightarrow bexp AND bexp
- 8. bexp \rightarrow NOT bexp
- 9. bexp \rightarrow LPAREN bexp RPAREN

Example

Write a context-free grammar for the language of very simple while loops (in which the loop body only contains one statement) by adding a new production with nonterminal *stmt* on the left-hand side.

CFG Languages

- The language defined by a context-free grammar is the set of strings (sequences of terminals) that can be derived from the start nonterminal.
- Think of productions as rewriting rules

```
Set cur_seq = starting non-terminal
While (non-terminal, X, exists in cur_seq):
 Select production with X on left of "→"
 Replace X with right portion of selected production
```

Try it with given CFG

What Strings are in Language

stmt → IF LPAREN bexp RPAREN stmt
 stmt → IF LPAREN bexp RPAREN stmt ELSE stmt
 stmt → ID ASSIGN bexp SEMICOLON
 bexp → TRUE
 bexp → FALSE
 bexp → bexp OR bexp
 bexp → bexp AND bexp
 bexp → NOT bexp
 bexp → LPAREN bexp RPAREN

```
Set cur_seq = starting non-terminal
While (non-terminal, X, exists in cur_seq):
 Select production with X on left of "→"
 Replace X with right portion of selected production
```

Example

 \rightarrow exp PLUS term

 \rightarrow exp MINUS term

 \rightarrow term

term → term TIMES factor

term → term DIVIDE factor

term \rightarrow factor

factor → LPAREN exp RPAREN

factor \rightarrow ID

What is the language?

Leftmost and Rightmost Derivations

- A derivation is a leftmost derivation if it is always the leftmost nonterminal that is chosen to be replaced.
- It is a rightmost derivation if it is always the rightmost one.

Derivation Notation

- E => a
- E =>* a
- E =>+ a

Parse Trees

Start with the start nonterminal.
Repeat:
 choose a leaf nonterminal X
 choose a production X --> alpha
 the symbols in alpha become the children of X
 in the tree
until there are no more leaf nonterminals left.

The derived string is formed by reading the leaf nodes from left to right.

List Grammars

Useful to repeat a structure arbitrarily often

Stmts → Stmts semicolon Stmt | Stmt

. . .

List Grammars

Useful to repeat a structure arbitrarily often

Stmts → Stmt semicolon Stmts | Stmt

List Grammars

What if we allowed both "skews"?

Stmts → Stmts semicolon Stmts |

Derivation Order

- Leftmost Derivation: always expand the leftmost nonterminal
- Rightmost Derivation: always expand the rightmost nonterminal

Ambiguity

Even with a fixed derivation order, it is possible to derive the same string in multiple ways For Grammar G and string w

- − G is ambiguous if
 - >1 leftmost derivation of w
 - >1 rightmost derivation of w
 - > 1 parse tree for w

Example: Ambiguous Grammars

 $Expr \rightarrow intlit$

| Expr minus

Expr

| Expr times

Expr

Derive the string 4 - 7 * 3 (assume tokenization)

rparen

Expr

minus

Expr

times

Expr

intlit

7

3

Why is Ambiguity Bad?

Eventually, we'll be using CFGs as the basis for our parser

Parsing is much easier when there is no ambiguity in the grammar

 The parse tree may mismatch user understanding! Operator precedence Expr Expr Expr Expr minus Expr Expr times intlit Expr times Expr Expr minus intlit Expr 4 3 intlit intlit intlit intlit 4

Resolving Grammar Ambiguity: Precedence

$Expr \rightarrow intlit$ | Expr minus Expr | Expr times Expr

rparen

Iparen Expr

Intuitive problem

- "Context-freeness"
- Nonterminals are the same for both operators

To fix precedence

- 1 nonterminal per precedence level
- Parse lowest level first

Resolving Grammar Ambiguity: Precedence

Expr → intlit

| Expr minus Expr
| Expr times Expr
| Iparen Expr rparen

Expr → Expr minus Expr | Term

Term → Term **times** Term
| Factor

Factor → intlit
| Iparen Expr rparen

<u>lowest</u> precedence level first

1 nonterminal per precedence level

Derive the string 4 - 7 * 3

Resolving Grammar Ambiguity: Precedence

Fixed Grammar

Expr → expr minus expr | Term

Term → Term **times** Term
| Factor

Factor → intlit

| Iparen Expr rparen

Expr minus Expr

Term Term times Term

Factor Factor Factor

intlit 4 intlit 7 intlit 3

Derive the string 4 - 7 * 3

Let's try to re-build the wrong parse tree

Did we fix all ambiguity?

Fixed Grammar

Expr → Expr **minus** Expr | Term

Term → Term **times** Term | Factor

Factor → intlit
| Iparen Expr rparen

Derive the string 4 - 7 - 3

These subtrees could have been swapped!

Where we are so far

Precedence

- We want correct behavior on 4 7 * 9
- A new nonterminal for each precedence level

Associativity

- We want correct behavior on 4 7 9
- Minus should be *left associative*: a b c = (a b) c
- Problem: the recursion in a rule like

 $Expr \rightarrow Expr$ minus Expr

Definition: Recursion in Grammars

- A grammar is *recursive* in (nonterminal) X if $X \Rightarrow^+ \alpha X \gamma$ for non-empty strings of symbols α and γ
- A grammar is *left-recursive* in X if $X \Rightarrow^+ X\gamma$ for non-empty string of symbols γ
- A grammar is *right-recursive* in X if $X \Rightarrow^+ \alpha X$ for non-empty string of symbols α

Resolving Grammar Ambiguity: Associativity

Recognize left-assoc operators with left-recursive productions Recognize right-assoc operators with right-recursive productions

Example: 4 - 7 - 9

Resolving Grammar Ambiguity: Associativity

Expr → Expr minus Term
| Term

Term → *Term* **times** *Factor*

| Factor

Factor → intlit | Iparen Expr rparen

Example: 4 - 7 - 9

Let's try to re-build the wrong parse tree again

Example

- Language of Boolean expressions
 - bexp → TRUE
 bexp → FALSE
 bexp → bexp OR bexp
 bexp → bexp AND bexp
 bexp → NOT bexp
 bexp → LPAREN bexp RPAREN
- Add nonterminals so that OR has lowest precedence, then AND, then NOT. Then change the grammar to reflect the fact that both AND and OR are left associative.
- Draw a parse tree for the expression:
 - true AND NOT true.

Another ambiguous example

```
Stmt →

if Cond then Stmt |

if Cond then Stmt else Stmt | ...
```

Consider this word in this grammar:

if a then if b then s else s2

How would you derive it?

CFGs for Whole Languages

 To write a grammar for a whole programming language, break down the problem into pieces. For example, think about a Java program: a program consists of one or more classes

```
program \rightarrow classlist \rightarrow class | class classlist
```

CFGs for Whole Languages

 A class is the word "class", optionally preceded by the word "public", followed by an identifier, followed by an open curly brace, followed by the class body, followed by a closing curly brace

class → PUBLIC CLASS ID LCURLY classbody RCURLY

| CLASS ID LCURLY classbody RCURLY

CFGs for Whole Languages

 A class body is a list of zero or more field and/or method definitions

```
classbody \rightarrow \epsilon | deflist deflist \rightarrow def | def deflist
```

And So On...