

Unit 6 Top down backtrack parsing

Problem of parsing

Given a Context Free Grammar G and a string w. is w generated by G?

Most parsing methods fall into one of two classes: top down and bottom up, depend on the order in which nodes in the parse tree are constructed

W has been parsed ⇒parse tree is constructed

$$E -> E + T$$

$$E \rightarrow T$$

$$T -> T * F$$

$$T \rightarrow F$$

$$F -> (E)$$

F -> ident

How to express parse trees?

Left parse

• Left parse of α is the sequence of productions used in left derivation of α from S

• Left parse is a string with numbers from 1 to p

Example

• Consider grammar G, with productions are numbered

$$1.E \rightarrow T+E$$

$$2.E \rightarrow T$$

$$3.T \rightarrow F^* T$$

$$4.T \rightarrow F$$

$$5.F \rightarrow (E)$$

$$6.F \rightarrow a$$

• Left parse of string a*(a+a) is 23645146246

Top down backtrack parsing algorithm

- Input: Grammar G, string w
- Output one left parse for w if one exists. The output "error" otherwise
- For each nonterminal A, order the alternate for A: $A \rightarrow \alpha_1 \mid \alpha_2 \mid \ldots \mid \alpha_n$

Description of algorithm

- Begin with a tree containing one node labeled S
- S is considered active node
- Other nodes are generated recursively

Active node is label by nonterminal A

- Choose the first alternate of A: X_1X_2 ... X_k .
- Create k direct descendants for A labeled $X_1, X_2, \ldots X_k$.
- Make X₁ the active node
- If k = 0, (production $A \rightarrow \varepsilon$) make the node immediately to the right pf A active

Active node is labeled by a terminal a

- Compare the current input symbol with a.
 - If they match, make the active node immediately to the right of *a*, move the input pointer one symbol to the right.
 - If they do not match, go back to the node where the previous production was applied.
 - Adjust the input pointer if necessary, and try the next alternate. If no alternate is possible, go back to the next previous node, and so forth.
- If the current node is the root and no alternate is possible, emit an error message.

A stringent condition

• Grammar G must be non left recursive to avoid a non-termination

Example

• Given grammar

$$S \rightarrow aSb \mid c$$

productions are numbered from 1 to 2.

And string w= aacbb

Build parse tree

Try another alternate

The top down parsing algorithm

• Input

A non-left recursive context free grammar G, Input string $w=a_1\ldots a_n,\, n\geq 0$ Assume the productions in P are numbered $1,\ldots q$

• Output

One left parse for w if one exist. "Error" otherwise.

Method

• (The algorithm uses 2 stacks D1 and D2).

D₂ represents the current left sentential form, which our expansion of nonterminals has produced.

D₁ represents the current history of the choices of alternates made and the input symbols over which the input head has shifted.

(1)

• $\forall A \in N$, if all af A-productions in P are

$$A \rightarrow \alpha_1 | \alpha_2 | \dots | \alpha_n$$

Order the alternates

$$A_1 \rightarrow \alpha_1$$

. . . .

$$A_n \rightarrow \alpha_n$$

Configuration of the algorithm

4-tuple (s, i, α , β)

- $s \in Q$: the current state
 - q: normal operation
 - b: backtracking
 - t: terminating
- i : location of the input pointer (the n+1 st "input symbol" is #, the right endmarker)
 - α: content of the first stack (D1)
 - β: content of the second stack (D2)

Execution of the algorithm

- Starting in the initial configuration, compute successive next configurations until no further configuration can be computed.
- If the last computed configuration is $(t,n+1,\gamma,\epsilon)$, emit $h(\gamma)$ and halt. Otherwise emit the error signal.

Example

• Consider string aacbb and grammar G

$$S \rightarrow aSb$$

$$S \rightarrow c$$

Number productions

1.
$$S_1 \rightarrow aSb$$

2.
$$S_2 \rightarrow c$$

Sequence of configurations

```
(q,1, \epsilon, S\#)
-(q, 1, S_1, aSb\#)
-(q, 2, S1a, Sb\#)
- (q, 2, S<sub>1</sub>aS<sub>1</sub>,aSbb#)
(q, 3, S1aS1a, Sbb#)
— (q, 3, S1aS1aS1,aSbbb#)
(b, 3, S1aS1aS1,aSbbb#)
(q, 3, S1aS1aS2, cbb#)
(q, 4, S1aS1aS2c,bb#)
-(q, 5, S_1aS_1aS_2cb,b\#)
(q, 6, S1aS1aS2cbb,#)
-(t, 6, S_1aS_1aS_2cbb, \varepsilon)
```


Recover the left parse

- $h(a) = \varepsilon \text{ for all terminal a}$ $h(A_i) = p$,
 - p is the production number associated with the production $A \rightarrow \gamma$ and γ is ith alternate for A
- Example: with grammar
 - 1. $S_1 \rightarrow aSb$
 - 2. $S_2 \rightarrow c$
- $h(S_1aS_1aS_2cbb)=112$

Top-down parser with bactraking for KPL

- Scan the stream and find tokens
- Set of production

From syntax diagrams to BNF

```
program >::= program ident ; <block>.
```

```
<blook>::= <const-decl><type-decl>
```


Non-terminal encoding

```
if(str=="program>") return 1;
if(str=="<block>") return 2;
if(str=="<const-decl>") return 3;
if (str == "<const-assign-list>") return 4;
if (str == "<constant>") return 5;
if(str=="<type-decl>") return 6;
if (str == "<type-assign-list>") return 7;
if (str == "<type>") return 8;
if (str == "<br/>type>") return 9;
if(str=="<var-decl>") return 10;
if (str == "<ident-list>") return 11;
if(str=="proc-decl>") return 12;
```

```
if (str == "<para-list>") return 13;
if (str == "<para-one>") return 14;
if(str=="<func-decl>") return 15;
if(str=="<statement-list>") return 16;
if(str=="<statement>") return 17;
if (str == "<condition>") return 18;
if (str == "<relation>") return 19;
if(str=="<expression>") return 20;
if (str == "<adding-op>") return 21;
if(str=="<term>") return 22
if(str=="<multiplying-op>") return 23;
if (str == "<factor>") return 24;
```


Token encoding: identifiers, number, character constants, specific symbols

```
// ident;
 //specific symbol
if(str == "ident") return 25;
 if (str =="lparen") return 35;
//const
 if (str == "rparen") return 36;
if(str == "number")return 26;
 if (str == "comma") return 37;
if (str == "charcon") return 27;
 if (str == "semicolon") return 38;
//operator
 if (str == "period") return 39;
if(str == "plus")return 28;
 if (str == "becomes") return 40;
if (str == "minus") return 29;
 if (str == "lbrace") return 41;
if (str == "times") return 30;
 if (str == "rbrace") return 42;
if (str == "slash") return 31;
 if (str == "lbrack") return 43;
if (str == "assign") return 33;
 if (str == "rbrack") return 44;
if (str == "leq") return 34;
```


Token encoding: keywords

```
if (str == "beginsym") return 45;

if (str == "endsym") return 46;

if (str == "ifsym") return 47;

if (str == "thensym") return 48;

if (str == "whilesym") return 49;

if (str == "dosym") return 50;

if (str == "callsym") return 51;

if (str == "constsym") return 52;
```

```
if (str == "varsym") return 53;

if (str == "progsym") return 54;

if (str == "funcsym") return 55;

if (str == "typesym") return 56;

if (str == "arraysym") return 57;

if (str == "ofsym") return 58;

if (str == "intsym") return 59;

if (str == "charsym") return 60;
```


Token encoding: relop

```
//relations

if (str == "eql") return 61;

if (str == "leq") return 62;

if (str == "neq") return 63;

if (str == "lss") return 64;

if (str == "gtr") return 65;

if (str == "geq") return 66;
```


Production encoding

Conclude

- Too complicated with backtracking.
- Spent exponential amount of time.
- Difficult to handle errors.

