

Language Processing Systems

Prof. Mohamed Hamada

Software Engineering Lab.
The University of Aizu
Japan

Syntax Analysis (Parsing)

- 1. Uses Regular Expressions to define tokens
- 2. Uses Finite Automata to recognize tokens

Uses Top-down parsing or Bottom-up parsing

To construct a Parse tree

Left Recursion

Left Factoring

Parsing

Bottom Up Parsing

Shift-reduce Parsing

LR(k) Parsing

Parsing

How parser works?

- 1. Uses Regular Expressions to define tokens
- 2. Uses Finite Automata to recognize tokens

Uses Top-down parsing or Bottom-up parsing

To construct a Parse tree

Yacc

UNIX Programming Tools

O'REILLY°

John R. Levine, Tony Mason & Doug Brown

Yacc

How to write an LR parser?

General approach:

The construction is done automatically by a tool such as the *Unix* program *yacc*.

Using the source program language grammar to write a simple yacc program and save it in a file named name.y

Using the unix program yacc to compile name.y resulting in a C (parser) program named y.tab.c

Compiling and linking the C program y.tab.c in a normal way resulting the required parser.

LR parser generators

Yacc: Yet another compiler compiler

Automatically generate LALR parsers

Created by S.C. Johnson in 1970's

Using Yacc

Yacc

Yacc

How to write parser

How to write parser

How to write a yacc program

myfile.y

Running Yacc programs

```
% yacc -d -v my_prog.y
% gcc -o y.tab.c -ly
```

The -d option creates a file "y.tab.h", which contains a #define statement for each terminal declared. Place #include "y.tab.h" in between the %{ and %} to use the tokens in the functions section.

The -v option creates a file "y.output", which contains useful information on debugging.

We can use Lex to create the lexical analyser. If so, we should also place #include "y.tab.h" in Lex's definitions section, and we must link the parser and lexer together with both libraries (-1y and -11).

Running Yacc programs

Yacc:

- produce C file y.tab.c contains the C code to apply the grammar
- y.tab.h contains the data structures to be used by lex to pass data to yacc

DEFINITION SECTION

Any terminal symbols which will be used in the grammar <u>must</u> be declared in this section as a token. For example

%token VERB %token NOUN

Non-terminals do not need to be pre-declared.

Anything enclosed between %{ ... %} in this section will be copied straight into y.tab.c (the C source for the parser).

All #include and #define statements, all variable declarations, all function declarations and any comments should be placed here.

Grammar

A production rule: nontermsym → symbol1 symbol2 ... | symbol3 symbol4 ... |

Yacc

```
nontermsym: symbol symbol .... { actions } | symbol symbol symbol .... { actions } | ....
```

Example:

a productionrule: $expr \rightarrow expr + expr$

```
expr : expr '+' expr { $$ = $1 + $3 }
```

Value of non-terminal on lhs

Value of n-th symbol on rhs

input file

grammar

Semantics action

Yacc maintains a stack of "values" that may be referenced (\$i) in the semantic actions

Semantic Actions in Yacc

 Semantic actions are embedded in RHS of rules.

An action consists of one or more C statements, enclosed in braces { ... }.

• Examples:

```
ident_decl : ID { symtbl_install( id_name ); }
type decl : type { tval = ... } id list;
```

Semantic Actions in Yacc

Each nonterminal can return a value.

- The value returned by the i^{th} symbol on the RHS is denoted by \$i.
- An action that occurs in the middle of a rule counts as a "symbol" for this.
- To set the value to be returned by a rule, assign to \$\$.

By default, the value returned by a rule is the value of the first RHS symbol, i.e., \$1.

Example:

```
statement → expression
expression → expression + expression | expression - expression
| expression * expression | expression / expression
| NUMBER
```

```
statement : expression { printf (" = %g\n", $1); }

expression : expression '+' expression { $$ = $1 + $3; }

| expression '-' expression { $$ = $1 - $3; }

| expression '*' expression { $$ = $1 * $3; }

| expression '/' expression { $$ = $1 / $3; }

| NUMBER { $$ = $1; }

;
```

C auxiliary subroutines

This section contains the user-defined main() routine, plus any other required functions. It is usual to include:

lexerr() - to be called if the lexical analyser finds an undefined token. The default case in the lexical analyser must therefore call this function.

yyerror (char*) - to be called if the parser cannot recognise the syntax of part of the input. The parser will pass a string describing the type of error.

The line number of the input when the error occurs is held in yylineno.

The last token read is held in yytext.

C auxiliary subroutines

Yacc interface to lexical analyzer

- Yacc invokes yylex() to get the next token
- the "value" of a token must be stored in the global variable yylval
- the default value type is int, but can be changed

Example

```
%%
yylex()
{
 int c;
 c = getchar();
 if (isdigit(c)) {
 yylval = c - '0';
 return DIGIT;
 }
 return c;
}
```

C auxiliary subroutines

Yacc interface to back-end

- Yacc generates a function named yyparse()
- syntax errors are reported by invoking a callback function yyerror()

Example

```
응응
yylex()
main()
 yyparse();
yyerror()
 printf("syntax error\n");
 exit(1);
```

Yacc can not accept ambiguous grammars, nor can it accept grammars requiring two or more symbols of lookahead.

The two most common error messages are:

shift-reduce conflict
reduce-reduce conflict

The first case is where the parser would have a choice as to whether it shifts the next symbol from the input, or reduces the current symbols on the top of the stack.

The second case is where the parser has a choice of rules to reduce the stack.

Do not let errors go uncorrected. A parser will be generated, but it may produce unexpected results.

Study the file "y.output" to find out when the errors occur.

The SUN C compiler and the Berkeley PASCAL compiler are both written in Yacc.

You should be able to change your grammar rules to get an unambiguous grammar.

Example 1

Yacc Expr : INT_T | Expr + Expr ;

Causes a shift-reduce error, because

can be parsed in two ways.

Causes a reduce-reduce error, because

can be parsed in two ways.

Yacc

Example 2

1. input file (desk0.y)

2. run yacc

```
> yacc -v desk0.y
```

Conflicts: 4 shift/reduce

```
%token DIGIT
응응
line : expr '\n'
 { printf("%d\n", $1);}
expr : expr '+' expr { $$ = $1 + $3;}
 | expr''*' expr { $$ = $1 * $3;}
 '(' expr ')' { $$ = $2;}
 DIGIT
응응
yylex()
 int c;
 c = getchar();
 if (isdigit(c)) {
 yylval = c - '0';
 return DIGIT;
 return c;
```

Correcting errors

• shift-reduce: prefer shift

reduce-reduce: prefer the rule that comes first

Correcting errors

- shift-reduce: prefer shift
- reduce-reduce: prefer the rule that comes first

```
>cat y.output
State 11 conflicts: 2 shift/reduce
State 12 conflicts: 2 shift/reduce.

Grammar

0 $accept: line $end

1 line: expr '\n'

2 expr: expr '+' expr

3 | expr '*' expr

4 | '(' expr ')'

5 | DIGIT
```

Correcting errors

- shift-reduce: prefer shift
- reduce-reduce: prefer the rule that comes first

```
state 11

2 expr: expr . '+' expr
2 | expr '+' expr .
3 | expr . '*' expr


'+' shift, and go to state 8
'*' shift, and go to state 9

'+' [reduce using rule 2 (expr)]
'*' [reduce using rule 2 (expr)]
$default reduce using rule 2 (expr)
```

```
2 expr: expr . '+' expr
3 | expr . '*' expr
3 | expr '*' expr
.
'+' shift, and go to state 8
'*' shift, and go to state 9

'+' [reduce using rule 3 (expr)]
'*' [reduce using rule 3 (expr)]
$default reduce using rule 3 (expr)
```

Define operator's precedence and associativity resolve shift/reduce conflict in Example 2

Example 2 Correct

Operator precedence in Yacc

priority from top (low) to bottom (high)

```
> yacc -v desk0.y
```

```
> gcc -o desk0 y.tab.c
```

```
%token DIGIT
%left '+'
%left '*'
응응
line : expr '\n'
 { printf("%d\n", $1);}
expr : expr '+' expr { $$ = $1 + $3;}
 expr'*' expr { $$ = $1 * $3;}
 \{ \$\$ = \$2; \}
 '(' expr ')'
 DIGIT
응응
yylex()
 int c;
 c = getchar();
 if (isdigit(c)) {
 yylval = c - '0';
 return DIGIT;
 return c;
```

Exercise

multiple lines:

Extend the interpreter to a desk calculator with registers named a -z. Example input: v=3*(w+4)

Answer

```
용 {
int reg[26];
용}
%token DIGIT
%token REG
%right '='
%left '+'
%left '*'
응응
expr : REG '=' expr { $$ = reg[$1] = $3;}
 | expr '+' expr { $$ = $1 + $3;}
 | '(' expr ')' { $$ = $2;}
 | REG
 { $$ = reg[$1];}
 | DIGIT
응응
```

Answer

```
응응
yylex()
 int c = getchar();
 if (isdigit(c)) {
 yylval = c - '0';
 return DIGIT;
 } else if ('a' <= c && c <= 'z') {</pre>
 yylval = c - 'a';
 return REG;
 return c;
```

Example Yacc Script

A case study 1

```
S → NP VP
NP → Det NP1 | PN
NP1 → Adj NP1 | N
Det → a | the
PN → peter | paul | mary
Adj → large | grey
N → dog | cat | male | female
VP → V NP
V → is | likes | hates
```

We want to write a Yacc script which will handle files with multiple sentences from this grammar. Each sentence will be delimited by a "."

Change the first production to $S \rightarrow NP VP$.

and add

 $D \rightarrow SD \mid S$

The Lex Script

```
왕 {
/* simple part of speech lexer */
#include "y.tab.h"
용}
L [a-zA-Z]
응응
 /* ignore space */
[ \t \n] +
is|likes|hates
 return VERB T;
a | the
 return DET T;
dog |
cat |
male I
female
 return NOUN T;
peter|paul|mary
 return PROPER T;
large|grey
 return ADJ T;
 return PERIOD T;
{L}+
 lexerr();
 lexerr();
응응
```

Yacc Definitions

```
용 {
/* simple natural language grammar */
#include <stdio.h>
#include "y.tab.h"
extern in yyleng;
extern char yytext[];
extern int yylineno;
extern int yyval;
extern int yyparse();
용}
%token DET T
%token NOUN T
%token PROPER T
%token VERB T
%token ADJ T
%token PERIOD T
응응
```

```
Yacc rules /* a document is a sentence followed
 by a document, or is empty */
 Doc : Sent Doc
 | /* empty */
 Sent : NounPhrase VerbPhrase PERIOD_T
 NounPhrase : DET_T NounPhraseUn
 PROPER T
 NounPhraseUn : ADJ T NounPhraseUn
 NOUN T
 VerbPhrase : VERB T NounPhrase
 응응
```

User-defined functions

```
void lexerr()
  printf("Invalid input '%s' at line%i\n",
 yytext,yylineno);
 exit(1);
void yyerror(s)
char *s;
 (void) fprintf(stderr,
 "%s at line %i, last token: %s\n",
 s, yylineno, yytext);
void main()
 if (yyparse() == 0)
 printf("Parse OK\n");
 else printf("Parse Failed\n");
```

Running the example

```
% yacc -d -v parser.y
% cc -c y.tab.c
% lex parser.l
% cc -c lex.yy.c
% cc y.tab.o lex.yy.o -o parser -ly -ll
```

peter is a large grey cat. the dog is a female. paul is peter.

the cat is mary.
a dogcat is a male.

file1

peter is male.
mary is a female.

file3

```
% parser < file1
Parse OK
% parser < file2
Invalid input 'dogcat' at line 2
% parser < file3
syntax error at line 1, last token: male</pre>
```

A case study 2 – The Calculator

zcalc.l

```
%{
#include "zcalc.tab.h"
%}
%%
([0-9]+|([0-9]*\.[0-9]+)([eE][-+]?[0-9]+)?)
 { yylval.dval = atof(yytext);
 return NUMBER; }
[ \t]
[a-zA-Z][a-zA-Z0-(]*
 { struct symtab *sp = symlook(yytext);
 yylval.symp = sp;
 return NAME:
%%
```

zcalc.y

```
%{
#include "zcalc.h"
%}
%union { double dval; struct symtab *symp; }
%token <symp> NAME
%token <dval> NUMBER
%left '+' '-'
%type <dval> expression
%%
statement list: statement '\n' | statement list statement '\n'
statement : NAME '=' expression {$1->value = $3;}
 | expression { printf (" = %g\n", $1); }
expression: expression '+' expression { $$ = $1 + $3; }
 | expression '-' expression { $$ = $1 - $3; }
 | NUMBER { $$ = $1; }
 | NAME { $$ = $1->value; }
%%
struct symtab * symlook( char *s )
{ /* this function looks up the symbol table and check whether
the symbol s is already there. If not, add s into symbol table. */
int main() {
  yyparse();
  return 0;
```