

COMP261 Lecture 19

Lindsay Groves

Parsing 4 of 4: When does recursive descent work?

Extending the language: Printing AST

```
NumberNode: public String toString(){
 return String.format("%.5f", value);
AddNode: public String toString(){
 String ans = "(" + first;
 for (Node nd : rest){ ans += " + "+ nd; }
 return ans + ")";
SubNode: public String toString(){
 String ans = "(" + first;
 for (Node nd : rest){ ans += " - "+ nd; }
 return ans + ")";
```

Extending the language: Examples

```
Expr: add(10.5, -8)
 Print \rightarrow (10.5 + -8.0)
 Value \rightarrow 2.500
Expr: add(sub(10.5, -8), mul(div(45, 5), 6.8))
 Print \rightarrow ((10.5 - -8.0) + ((45.0 / 5.0) * 6.8))
 Value → 79.700
Expr: add(14.0, sub(mul(div (1.0, 28), 17), mul(3, div(5, sub(7,
5)))))
 (14.0 + (((1.0 / 28.0) * 17.0) - (3.0 * (5.0 / (7.0 -
 Print >
 5.0))))
 Value \rightarrow 7.107
```

Ex: Can you minimize the number or brackets used?

Extending the language: parser

```
Allow add(1,2,3), etc.
public Node parseAdd(Scanner s) {
  List<Node> args = new ArrayList<Node>();
  require(addPat, "Expecting add", s);
  require(openPat, "Missing '('", s);
  args.add(parseExpr(s));
  do {
 require (commaPat, "Missing ','", s);
 args.add(parseExpr(s));
 } while (!s.hasNext(closePat));
  require(closePat, "Missing ')'", s);
 return new AddNode(args);
```

(need new version of require, taking a Pattern instead of a String)

Recursive Descent (LL(1)) Parsing - recap

- Method for each nonterminal/Node type
- Peek at next token to determine which branch to follow
- Build and return node
- Throw error (including error message) when parsing breaks
- Use require(...) to wrap up "check then consume/return or fail"
- Adjust grammar to make it cleaner
- LL(1) = deterministic, left-to-right, top down parsing with one symbol lookahead

Less Restricted Grammars

When does this work?

For example:

What can we do about it?

When does it work?

- If we have a grammar rule:
 - $N := W_1 \mid W_2 \mid ... \mid W_n$ where W_i are sequences of terminal and/or nonterminal symbols.
- We must be able to tell which alternative to take, by looking just at the next input token.
- LL(1) condition 1: For any i and j (i ≠ j) there is no symbol that can start both an instance of W_i and an instance of W_i.
- Easy to check if W_i and W_i start with terminals.
- What if they start with nonterminals?

What can we do? - Left-factoring

• Consider this grammar rule:

If we see an "if", we can't tell which branch to take.

We can fix this by "factoring" out the common part:

```
IfStmt ::= "if" "(" Cond ")" Stmt RestIf
RestIf ::= "" | "else" Stmt
Empty string
```

What can we do? - Left-factoring

We can now parse this ok:

```
public Node parseIfStmt(Scanner s) {
 require(ifPat, "Missing 'if'", s);
 require(lbracPat, "Missing (('", s);
 Node c = parseExp(s);
 require(lbracPat, "Missing (('", s);
 Node thenPart = parseStmt(s);
 Node elsePart = parseRestIf(s);
 return new IfNode(c, thenPart, elsePart);
  public Node parseRestIf(Scanner s) {
 if ( s.hasNext(elsePat) ) {
 s.next(); return parseStmt(s);
 Take the empty branch if no
 } else { return null; }
 other branch is possible.
 Using null to represent empt
```

Assume nonterminals

are upper case and

What can we do? - Left-factoring

We can apply this idea to lots of grammars.

- These can be done using simple algebraic laws like simplifying Boolean expressions
- For now, stick to basic grammars, and avoid using extensions like [...], [...]+ and [...]*.

When does it work?

- Consider the following grammar for lists of identifiers separated by commas.
- Informally, a list is either an identifier, or two lists separated by a comma.

$$L := id \mid L "," L$$

- This grammar is ambiguous we can construct more that one parse tree for some strings.
- Ex: Draw all parse trees for "a,b" and "a,b,c".
- Recursive descent doesn't work for ambiguous grammars – must be able to construct a unique parse tree for any text in the language.

Left-recursion

We can rewrite the grammar as:

```
L := id \mid L "," id
```

- This is unambigous draw parse trees as before.
- But ... any L starts with an id.
- So, if we see an id we can't tell which branch to take!
- In this case, we can't factor out the common parts.
- Ex: try it!
- Recursive descent doesn't work for grammars with left-recursive rules (where the nonterminal on the left occurs at the start of some branch on the right).
- This breaks LL(1) condition 1!

Right-recursion

We can also rewrite the grammar as:

```
L := id \mid id "," L
```

- This is also unambigous draw parse trees as before.
- And now we can factor out the common parts.

```
L ::= id R (or L ::= id ["," L])
R ::= "" | "," L
```

- What does this do to the parse trees? Does it matter?
- Ex: Write a parser for this grammar.

Recall the way empty was handled in parsing If statements.

Consider the following grammar for arithmetic expressions:

- This, again, is ambiguous can get many different parse trees for some expressions.
- Does it matter which parse tree we use?
- Think about order of evaluation!

Grammar:

E ::= number | E "+" E | E "-" E | E "*" E | E "/" E

Grammar:

E ::= number | E "+" E | E "-" E | E "*" E | E "/" E

Grammar:

E ::= number | E "+" E | E "-" E | E "*" E | E "/" E

 We can make the grammar unambiguous by making it right-recursive, as for lists.

```
EXPR ::= number | number "+" EXPR | number "-" EXPR | number "*" EXPR | number "/" EXPR
```

And the make it LL(1) by left-factoring:

```
EXPR ::= number RESTOFEXPR

RESTOFEXPR ::= "+" EXPR | "-" EXPR | "*" TERM |

"/" TERM | ""
```

- What does this do to the parse tree?
- Is that what we want?

 We can handle precedence by introducing an extra nonterminal.

```
EXPR ::= TERM | TERM "+" EXPR | TERM "-" EXPR

TERM ::= number | number "*" TERM | number "/" TERM
```

And the make it LL(1) by left-factoring:

```
EXPR ::= TERM RESTOFEXPR


RESTOFEXPR ::= "+" EXPR | "-" EXPR | ""

TERM ::= number RESTOFTERM

RESTOFTERM ::= "*" TERM | "/" TERM | ""
```

What does this do to the parse tree?

```
EXPR ::= TERM | TERM "+" EXPR | TERM "-" EXPR
TERM ::= number | number "*" TERM | number "/" TERM
```


A more practical approach

Instead of
 E ::= number | E "+" E | E "-" E | E "*" E |
 E "/" E

Write:
 E ::= number [Op number]*
 Op := "+" | "-" | "*" | "/"

And the parser as:

```
parseNum(s);
while (!s.hasNext(opPat)) {
 s.next();
 parseNum(s);
}
```

A more practical approach

- What about operator precedence: * before +, etc?
- Grammar:

```
E ::= T [ ("+"|"-") T]* Expression
T ::= F [ ("*"|"/") F]* Term
F ::= number | "(" E ")" Factor
```

Parser:

```
public parseE(s) {
  parseT;
  while (!s.hasNext(addOpPat)) { // + or -
 s.next();
 parseT(s);
  }
}
```

A more practical approach

Now extend to build a parse tree

```
• public Node parseE(Scanner s) {
 Node t = parseT(Scanner s);
 while (!s.hasNext(addOpPat)) { // + or -
 String op = s.next();
 Node r = parseT(s);
 if ( op == "add" )
 t = new AddNode(t, r);
 else t = new SubNode(t, r);
 return t;
```

What does the parse tree look like now?

Another look at empty strings

- How do we decide when to take an empty string branch?
- Suppose we want to parse a sequence of digits, each followed by a semicolon: "0;", "2;1;1;5;", etc.
- We can write the grammar like this:

```
S ::= digit [ ";" digit ]* ";"
or S ::= digit T ";"
T ::= ";" digit T | ""
```

- If we read a digit, then a ";", which branch do we take for T?
- Depends on what comes after the ";", and we can't see that!

Another look at empty strings

This gives another condition for LL(1) grammars.

 LL(1) condition 2: If a nonterminal N can produce an empty string, then no token that can start an instance of N can also follow an instance of N.

• If we use [...] and [...]*, the condition extends to those as well.

 A grammar is called an LL(1) grammar if it satisfies LL(1) conditions 1 and 2.

Another look at empty strings

We can rewrite the above grammar in LL(1) form:

$$S ::= digit ";" [digit ";"]*$$
or
$$S ::= digit ";" T$$

$$T ::= S | ""$$

It's not always that easy!

Next week: String searching

 How can you find an occurrence (all occurrences) of a string s in a text t?

What is the cost?

Can you make it faster??