COMPILER DESIGN

Syntactic analysis: Part I

Parsing, derivations, grammar transformation, predictive parsing, introduction to first and follow sets

Syntactical analysis

- Syntax analysis involves **parsing** the token sequence to identify the syntactic structure of the program.
- The parser's output is some form of intermediate representation of the program's structure, typically a parse tree, which replaces the linear sequence of tokens with a tree structure built according to the rules of a formal grammar which is used to define the language's syntax.
- This is usually done using a **context-free grammar** which recursively defines syntactical structures that can make up an valid program and the order in which they must appear.
- The resulting parse tree is then analyzed, augmented, and transformed by later phases in the compiler.
- Parsers can be written by hand or generated by parser generators, such as *Yacc*, *Bison*, *ANTLR* or *JavaCC*, among other tools.

Syntactic analyzer

- Roles
 - Analyze the structure of the program and its component declarations, definitions, statements and expressions
 - Check for (and recover from) syntax errors
 - Drive the front-end's execution

Syntax analysis: history

- Historically based on formal natural language grammatical analysis (Chomsky, 1950s).
- Use of a *generative grammar*:
 - builds sentences in a series of steps;
 - starts from abstract concepts defined by a set of grammatical rules (often called productions);
 - refines the analysis down to lexical elements.
- Syntax analysis (parsing) consists in constructing the way in which the sentences can be constructed using the productions.
- Valid sentences are represented as a parse tree.
- Constructs a *proof*, called a *derivation*, that the grammatical rules of the language can generate the sequence of tokens given in input.
- Most of the standard parsing algorithms were invented in the 1960s.
- Donald Knuth is often credited for clearly expressing and popularizing them.

Noam Chomsky

Donald Knuth

```
<sentence> ::= <noun phrase><verb phrase>
<noun phrase> ::= article noun
```

<verb phrase> ::= verb <noun phrase>

Syntax and semantics

- Syntax: defines how valid sentences are formed.
- <u>Semantics</u>: defines the *meaning* of valid sentences.
- Some grammatically correct sentences can have no meaning.
 - "The bone walked the dog"
- It is impossible to automatically validate the full meaning of all syntactically valid English sentences.
 - Spoken languages may have ambiguous meaning.
 - Programming languages must be non-ambiguous.
- In programming languages, semantics is about giving a meaning by translating programs into executables.

Grammars

- A grammar is a quadruple (T,N,S,R)
 - T: a finite set of terminal symbols
 - N: a finite set of non-terminal symbols
 - S: a unique starting symbol $(S \in N)$
 - R: a finite set of productions
 - $\alpha \rightarrow \beta \mid (\alpha, \beta \in (T \cup N)^*)$
- Context free grammars have productions of the form:
 - $A \rightarrow \beta \mid (A \in \mathbb{N}) \land (\beta \in (T \cup N)^*)$
- $\alpha \mid \alpha \in (T \cup N)^*$ is called a *sentential form*:
 - the dog <verb> the bone
 - <article><verb><noun phrase>
 - gnawed bone <noun> the
- $\alpha \mid \alpha \in (T)^*$ is called a *sentence*:
 - the dog gnawed the bone
 - gnawed bone the the

Backus-Naur Form

- J.W. Backus: main designer of the first FORTRAN compiler
- P. Naur: main designer of the Algol-60 programming language
 - non-terminals are placed in angle brackets
 - the symbol ::= is used instead of an arrow
 - a vertical bar can be used to signify alternatives
 - curly braces are used to signify an indefinite number of repetitions
 - square brackets are used to signify optionality
- Widely used to represent programming languages' syntax
- Meta-language

Peter Naur

John Backus

BNF: Example

Pascal type declarations

Grammar in BNF:

• Example:

```
<typedecl>
 ::= type <typedeflist>
<typedeflist>
 ::= <typedef> [ <typedeflist> ]
<typedef>
 ::= <typeid> = <typespec> ;
<typespec>
 ::= <typeid>
 <arraydef>
 <ptrdef>
 <rangedef>
 <enumdef>
 <recdef>
<typeid>
 ::= id
<arraydef>
 ::= [ packed ] array <lbrack> <rangedef> <rbrack> of <typeid>
<lbrack>
 ::= [
<rbrack>
 ::= ]
<ptrdef>
 ::= ^<typeid>
<rangedef>
 ::= <number> .. <number>
 ::= <digit> [ <number> ]
<number>
 ::= <lparen> <idlist> <rparen>
<enumdef>
<lparen>
 ::= (
<rparen>
 ::= )
<idlist>
 ::= <ident> { , <ident> }
 ::= record <vardecllist> end ;
<recdef>
<vardecllist> ::= <vardecl> [ <vardecllist> ]
 ::= <idlist> : <typespec> ;
<vardecl>
```

• Grammar for simple arithmetic expressions:

```
G = (T,N,S,R),
T = \{id, +, -, *, /, (,)\},\
N = \{E\},\
S = E
R = \{E \rightarrow E + E,
 E \rightarrow E - E,
 E \rightarrow E * E,
 E \rightarrow E / E,
 E \rightarrow (E)
 E \rightarrow id
```

- Parse the sequence: (a+b)/(a-b)
- The lexical analyzer tokenizes the sequence as: (id+id)/(id-id)
- Construct a **parse tree** for the expression:

start symbolroot node

non-terminal = internal node

terminal = leaf

production, sentential form = subtree

• sentence = tree

Top-down parsing

- Starts at the root (starting symbol)
- Builds the tree downwards from:
 - the sequence of tokens in input (from left to right)
 - the rules in the grammar

2- Using:
$$E \rightarrow (E)$$

$$E \rightarrow E + E$$

$$E \rightarrow E - E$$

$$E \rightarrow E * E$$

$$E \rightarrow E / E$$

$$E \rightarrow (E)$$

 $\mathsf{E} \to \mathsf{id}$

3- Using:
$$E \rightarrow E + E$$

 $E \rightarrow E - E$
 $E \rightarrow \mathbf{id}$

Derivations

- The application of grammar rules towards the recognition of a grammatically valid sequence of terminals can be represented with a *derivation*
- Noted as a series of transformations:
 - $\{\alpha \Rightarrow \beta \ [\rho] \mid (\alpha, \beta \in (T \cup N)^*) \land (\rho \in R)\}$
 - where production ρ is used to transform α into β .

Derivation example

```
\begin{array}{lll} E \Rightarrow E \ / \ E \\ \Rightarrow E \ / \ (E \ ) \\ \Rightarrow E \ / \ (E \ ) \\ \Rightarrow E \ / \ (E \ - E \ ) \\ \Rightarrow E \ / \ (E \ - id \ ) \\ \Rightarrow E \ / \ (id \ - id \ ) \\ \Rightarrow (E \ + E \ ) \ / \ (id \ - id \ ) \\ \Rightarrow (E \ + E) \\ \Rightarrow (id \ + id \ ) \ / \ (id \ - id \ ) \\ \Rightarrow (id \ + id \ ) \ / \ (id \ - id \ ) \\ \end{array}
```


- In this case, we say that $E \stackrel{*}{\Longrightarrow} (id+id)/(id-id)$
- The *language* generated by the grammar can be defined as:

•
$$L(G) = \{ \omega \mid S \xrightarrow{*} \omega \wedge \omega \in (T)^* \}$$

Leftmost and rightmost derivation

Leftmost Derivation

Rightmost Derivation

Top-down and bottom-up parsing

- A <u>top-down</u> parser builds a parse tree starting at the root down to the leafs
 - It builds *leftmost* derivations, i.e. a forward derivation proving that a sentence can be generated from the starting symbol by using a sequence of *forward* applications of productions: $E \Rightarrow E / E$

```
\begin{array}{llll} \vdots & \mathsf{E} \Rightarrow \mathsf{E} \mathrel{/} \mathsf{E} \\ & \Rightarrow (\; \mathsf{E} \;) \mathrel{/} \mathsf{E} \\ & \Rightarrow (\; \mathsf{E} \;) \mathrel{/} \mathsf{E} \\ & \Rightarrow (\; \mathsf{E} \;+\; \mathsf{E} \;) \mathrel{/} \mathsf{E} \\ & \Rightarrow (\; \mathsf{id} \;+\; \mathsf{E} \;) \mathrel{/} \mathsf{E} \\ & \Rightarrow (\; \mathsf{id} \;+\; \mathsf{id} \;) \mathrel{/} \mathsf{E} \\ & \Rightarrow (\; \mathsf{id} \;+\; \mathsf{id} \;) \mathrel{/} (\; \mathsf{E} \;) \\ & \Rightarrow (\; \mathsf{id} \;+\; \mathsf{id} \;) \mathrel{/} (\; \mathsf{E} \;-\; \mathsf{E} \;) \\ & \Rightarrow (\; \mathsf{id} \;+\; \mathsf{id} \;) \mathrel{/} (\; \mathsf{id} \;-\; \mathsf{E} \;) \\ & \Rightarrow (\; \mathsf{id} \;+\; \mathsf{id} \;) \mathrel{/} (\; \mathsf{id} \;-\; \mathsf{E} \;) \\ & \Rightarrow (\; \mathsf{id} \;+\; \mathsf{id} \;) \mathrel{/} (\; \mathsf{id} \;-\; \mathsf{id} \;) \\ & & \Rightarrow (\; \mathsf{id} \;+\; \mathsf{id} \;) \mathrel{/} (\; \mathsf{id} \;-\; \mathsf{id} \;) \end{array} \qquad \begin{bmatrix} \mathsf{E} \;\rightarrow\; \mathsf{E} \mathrel{/} \; \mathsf{E} \\ \mathsf{E} \;\rightarrow\; \mathsf{E} \;-\; \mathsf{E} \\ \mathsf{E} \;\rightarrow\; \mathsf{E} \;\rightarrow\; \mathsf{E} \\ \mathsf{E} \;\rightarrow\; \mathsf{E} \;\rightarrow\; \mathsf{E} \\ & \Rightarrow (\; \mathsf{E} \;) \;
```

- A **bottom-up** parser builds a parse tree starting from the leafs up to the root
 - It builds *rightmost* derivations, i.e. a reverse derivation proving that one can come to the starting symbol from a sentence by applying a sequence of *reverse* applications of

```
productions: \Leftarrow ( id + id ) / ( id - id ) [E \rightarrow id]
\Leftrightarrow ( E + id ) / ( id - id ) [E \rightarrow id]
\Leftrightarrow ( E + E ) / ( id - id ) [E \rightarrow (E + E)]
\Leftrightarrow [E \rightarrow (E + E)]
```


Tranforming extended BNF grammar constructs

- Extended BNF includes constructs for optionality and repetition.
- They are very convenient for clarity/conciseness of presentation of the grammar.
- However, they have to be removed, as they are not compatible with standard generative parsing techniques.

Transforming optionality and repetition

• For optionality BNF constructs:

1- Isolate productions of the form:

$$A \rightarrow \alpha[X_1...X_n]\beta$$

(optionality)

- 2- Introduce a new non-terminal N
- 3- Introduce a new rule

$$A \rightarrow \alpha N \beta$$

4- Introduce two rules to generate the optionality of N

$$N \rightarrow X_1...X_n$$

$$N \rightarrow \epsilon$$

• For **repetition** BNF constructs:

1- Isolate productions of the form:

$$A \rightarrow \alpha \{X_1...X_n\}\beta$$

(repetition)

- 2- Introduce a new non-terminal N
- 3- Introduce a new rule

$$A \rightarrow \alpha N \beta$$

4- Introduce two rules to generate the repetition of N

$$N \rightarrow X_1...X_n N$$

(right recursion)

$$N \rightarrow \epsilon$$

Ambiguous grammars

• Which of these trees is the right one for the expression "id + id * id"?

- According to the grammar, both are right.
- The language defined by this grammar is ambiguous.
- That is not acceptable in a compiler.
- Non-determinism needs to be avoided because is raises the need for backtracking, which is inefficient.

Removing ambiguities

- Solutions:
 - Incorporate *operation precedence* in the parser (complicates the compiler, rarely done)
 - Implement backtracking (complicates the compiler, inefficient)
 - Transform the grammar to remove ambiguities
 - Example: introduce operator precedence in the grammar

Example: factorization

$$\begin{array}{c} A \rightarrow aB \\ A \rightarrow aC \\ A \rightarrow b \end{array}$$

$$\begin{array}{c} A \rightarrow aD \\ A \rightarrow b \\ D \rightarrow B \\ D \rightarrow C \end{array}$$

Left recursion

- The aim is to design a parser that has no arbitrary choices to make between rules (*predictive parsing*)
- In predictive parsing, the assumption is that the first rule that can apply is applied, as there are never two different applicable rules.
- In this case, productions of the form $A \rightarrow A\alpha$ will be applied forever

$$E \rightarrow E + E$$

$$E \rightarrow E - E$$

$$E \rightarrow E * E$$

$$E \rightarrow E / E$$

$$E \rightarrow (E)$$

$$E \rightarrow id$$

Non-immediate left recursion

- Left recursions may seem to be easy to locate.
- However, they may be transitive, or non-immediate.
- Non-immediate left recursions are sets of productions of the form:

Transforming left recursion

- This problem afflicts all top-down parsers.
- <u>Solution</u>: apply a transformation to the grammar to remove the left recursions.

1- Isolate each set of productions of the form:

- 2- Introduce a new non-terminal A'
- 3- Change all the non-recursive productions on A to:

$$A \rightarrow \beta_1 A' \mid \beta_2 A' \mid \beta_3 A' \mid \dots$$

4- Remove the left-recursive production on **A** and substitute:

$$A' \rightarrow \epsilon \mid \alpha_1 A' \mid \alpha_2 A' \mid \alpha_3 A' \mid \dots$$
 (right-recursive)

1- Isolate each set of productions of the form:

- 2- Introduce a new non-terminal A'
- 3- Change all the non-recursive productions on A to:

$$A \rightarrow \beta_1 A' \mid \beta_2 A' \mid \beta_3 A' \mid \dots$$

4- Remove the left-recursive production on **A** and substitute:

$$A' \rightarrow \epsilon \mid \alpha_1 A' \mid \alpha_2 A' \mid \alpha_3 A' \mid \dots$$
 (right-recursive)

$$E \rightarrow TE'$$

$$E' \rightarrow \epsilon \mid +TE' \mid -TE'$$

$$T \rightarrow FT'$$

$$T' \rightarrow \epsilon \mid *FT' \mid /FT'$$

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

1- Isolate each set of productions of the form:

- 2- Introduce a new non-terminal A'
- 3- Change all the non-recursive productions on A to:

$$A \rightarrow \beta_1 A' \mid \beta_2 A' \mid \beta_3 A' \mid \dots$$

4- Remove the left-recursive production on **A** and substitute:

$$A' \rightarrow \epsilon \mid \alpha_1 A' \mid \alpha_2 A' \mid \alpha_3 A' \mid \dots$$
 (right-recursive)

Non-recursive ambiguity

- As the parse is essentially predictive, it cannot be faced with non-deterministic choice as to what rule to apply
- There might be sets of rules of the form: A $\rightarrow \alpha\beta_1$ | $\alpha\beta_2$ | $\alpha\beta_3$ | ...
- This would imply that the parser needs to make a choice between different right hand sides that begin with the same symbol, which is not acceptable
- They can be eliminated using a factorization technique

1- Isolate a set of productions of the form:

$$A \rightarrow \alpha \beta_1 \mid \alpha \beta_2 \mid \alpha \beta_3 \mid \dots$$
 (ambiguity)

- 2- Introduce a new non-terminal A'
- 3- Replace all the ambiguous set of productions on A by:

$$A \rightarrow \alpha A'$$
 (factorization)

4- Add a set of factorized productions on A':

$$A' \rightarrow \beta_1 \mid \beta_2 \mid \beta_3 \mid \dots$$

Backtracking

- It is possible to write a parser that implements an ambiguous grammar.
- In this case, when there is an arbitrary alternative, the parser explores the alternatives one after the other.
- If an alternative does not result in a valid parse tree, the parser backtracks to the last arbitrary alternative and selects another right-hand-side.
- The parse fails only when there are no more alternatives left .
- This is often called a brute-force method.

$$S \rightarrow ee \mid bAc \mid bAe$$

A $\rightarrow d \mid cA$

Seeking for : bcde

S
$$\Rightarrow$$
 bAc $[S \rightarrow bAc] \bullet$
 \Rightarrow bcAc $[A \rightarrow cA]$
 \Rightarrow bcdc $[A \rightarrow d]$
 \Rightarrow error

Backtracking

- Backtracking is tricky and inefficient to implement.
- Generally, code is generated as rules are applied; backtracking involves retraction of the generated code!
- Parsing with backtracking is seldom used.
- The most simple solution is to eliminate the ambiguities from the grammar.
- Some more elaborated solutions have been recently found that optimize backtracking that use a **caching** technique to **reduce the number of generated sub-trees** [2,3,4,5].

Predictive parsing

- <u>Restriction</u>: the parser must always be able to determine which of the right-hand sides to follow, only with its knowledge of the next token in input.
- Top-down parsing without backtracking.
- Deterministic parsing.
- The assumption is that no backtracking is possible/necessary.

Predictive parsing

Recursive descent predictive parser

- A function is defined for each non-terminal symbol.
- Its predictive nature allows it to choose the right right-hand-side.
- It recognizes terminal symbols and calls other functions to recognize non-terminal symbols in the chosen right hand side.
- The parse tree is actually constructed by the nesting of function calls.
- Very easy to implement.
- Hard-coded: allows to handle unusual situations.
- Hard to maintain.

Predictive parsing

Table-driven predictive parser

- A parsing table tells the parser which right-hand-side to choose.
- The driver algorithm is standard to all parsers.
- Only the table changes when the language changes, the algorithm is universal.
- Easy to maintain.
- The parsing table is hard and error-prone to build for most languages.
- Tools can be used to generate the parsing table.
- Will be covered in next lecture.

First and Follow sets

- When parsing using a certain non-terminal symbol, predictive parsers need to know what right-hand-side to choose, knowing only what is the next token in input.
- If all the right hand sides begin with terminal symbols, the choice is straightforward.
- If some right hand sides begin with non-terminals, the parser must know what token can begin any sequence generated by this non-terminal (i.e. the FIRST set of these non-terminals).
- If a FIRST set contains ϵ , it must know what may follow this non-terminal (i.e. the FOLLOW set of this non-terminal) in order to chose an ϵ production.

E
$$\rightarrow$$
 TE'
E' \rightarrow +TE' | ϵ
T \rightarrow FT'
T' \rightarrow *FT' | ϵ
F \rightarrow 0 | 1 | (E)

```
FIRST(E) = {0,1,(}

FIRST(E') = {+, ε}

FIRST(T) = {0,1,(}

FIRST(T') = {*, ε}

FIRST(F) = {0,1,(}
```

```
FOLLOW(E) = {$,)}
FOLLOW(E') = {$,)}
FOLLOW(T) = {+,$,)}
FOLLOW(T') = {+,$,)}
FOLLOW(F) = {*,+,$,)}
```

Example: Recursive descent predictive parser

```
\begin{array}{c} \mathsf{E} & \to \mathsf{TE'} \\ \mathsf{E'} & \to +\mathsf{TE'} & \mid \varepsilon \\ \mathsf{T} & \to \mathsf{FT'} \\ \mathsf{T'} & \to *\mathsf{FT'} & \mid \varepsilon \\ \mathsf{F} & \to 0 & \mid \mathsf{1} & \mid (\mathsf{E}) \end{array}
```

```
FIRST(E) = {0,1,(}

FIRST(E') = {+, ε}

FIRST(T) = {0,1,(}

FIRST(T') = {*, ε}

FIRST(F) = {0,1,(}
```

```
FOLLOW(E) = {$,)}

FOLLOW(E') = {$,)}

FOLLOW(T) = {+,$,)}

FOLLOW(T') = {+,$,)}

FOLLOW(F) = {*,+,$,)}
```

```
error = false
Parse(){
  lookahead = NextToken()
  if (E();match('$')) return true
  else return false}
E(){
  if (lookahead is in [0,1,(]) //FIRST(TE')
 if (T(); E'();)
 write(E->TE')
 else error = true
  else error = true
  return !error}
E'(){
  if (lookahead is in [+])
 //FIRST[+TE']
 if (match('+');T();E'())
 write(E'->TE')
 else error = true
  else if (lookahead is in [$,)] //FOLLOW[E'] (epsilon)
 write(E'->epsilon)
  else error = true
  return !error}
T(){
  if (lookahead is in [0,1,(]) //FIRST[FT']
 if (F();T'();)
 write(T->FT')
 else error = true
  else error = true
  return !error}
```

Example: Recursive descent predictive parser

```
\begin{array}{c} \mathsf{E} & \to \mathsf{TE'} \\ \mathsf{E'} & \to +\mathsf{TE'} & \mid \varepsilon \\ \mathsf{T} & \to \mathsf{FT'} \\ \mathsf{T'} & \to *\mathsf{FT'} & \mid \varepsilon \\ \mathsf{F} & \to 0 & \mid 1 \mid (\mathsf{E}) \end{array}
```

```
FIRST(E) = {0,1,(}

FIRST(E') = {+, ε}

FIRST(T) = {0,1,(}

FIRST(T') = {*, ε}

FIRST(F) = {0,1,(}
```

```
FOLLOW(E) = {$,)}

FOLLOW(E') = {$,)}

FOLLOW(T) = {+,$,)}

FOLLOW(T') = {+,$,)}

FOLLOW(F) = {*,+,$,)}
```

```
T'(){
  if (lookahead is in [*])
 //FIRST[*FT']
 if (match('*');F();T'())
 write(T'->*FT')
 else error = true
  else if (lookahead is in [+,),$] //FOLLOW[T'] (epsilon)
 write(T'->epsilon)
  else error = true
  return !error}
F(){
  if (lookahead is in [0])
 //FIRST[0]
 match('0');write(F->0)
  else if (lookahead is in [1])
 //FIRST[1]
 match('1');write(F->1)
  else if (lookahead is in [(])
 //FIRST[(E)]
 if (match('(');E();match(')'))
 write(F->(E));
 else error = true
  else error = true
  return !error}
```

References

- 1. C.N. Fischer, R.K. Cytron, R.J. LeBlanc Jr., "Crafting a Compiler", Adison-Wesley, 2009. Chapter 4.
- 2. Frost, R., Hafiz, R. and Callaghan, P. (2007) "Modular and Efficient Top-Down Parsing for Ambiguous Left-Recursive Grammars ." *10th International Workshop on Parsing Technologies (IWPT), ACL-SIGPARSE*, Pages: 109-120, June 2007, Prague.
- Frost, R., Hafiz, R. and Callaghan, P. (2008) "Parser Combinators for Ambiguous Left-Recursive Grammars." *10th International Symposium on Practical Aspects of Declarative Languages (PADL), ACM-SIGPLAN*, Volume 4902/2008, Pages: 167-181, January 2008, San Francisco.
- 4. Frost, R. and Hafiz, R. (2006) "A New Top-Down Parsing Algorithm to Accommodate Ambiguity and Left Recursion in Polynomial Time." *ACM SIGPLAN Notices*, Volume 41 Issue 5, Pages: 46 54.
- Norvig, P. (1991) "Techniques for automatic memoisation with applications to context-free parsing." *Journal Computational Linguistics.* Volume 17, Issue 1, Pages: 91 98.
- 6. DeRemer, F.L. (1969) "Practical Translators for LR(k) Languages." PhD Thesis. MIT. Cambridge Mass.

References

- 7. DeRemer, F.L. (1971) "Simple LR(k) grammars." Communications of the ACM. 14. 94-102.
- 8. Earley, J. (1986) "An Efficient Context-Free Parsing Algorithm." PhD Thesis. Carnegie-Mellon University. Pittsburgh Pa.
- 9. Knuth, D.E. (1965) "On the Translation of Languages from Left to Right." Information and Control 8. 607-639. doi:10.1016/S0019-9958(65)90426-2
- 10. Dick Grune; Ceriel J.H. Jacobs (2007). "Parsing Techniques: A Practical Guide." Monographs in Computer Science. Springer. ISBN 978-0-387-68954-8.
- 11. Knuth, D.E. (1971) "Top-down Syntax Analysis." Acta Informatica 1. pp79-110. doi: 10.1007/BF00289517