

Compiler Technology of Programming Languages

Chapter 5

Top-Down Parsing

Prof. Farn Wang

The LL(k) Predict Function

■ Given the productions

$$A \rightarrow \alpha_1$$

$$A \rightarrow \alpha_2$$

...

$$A \rightarrow \alpha_n$$

■ During a (leftmost) derivation

... A ... \Rightarrow ... α_1 ... **or**

... α_2 ... **or**

... α_n ...

■ Deciding which production to match

- Using k lookahead symbols

The LL(1) Predict Function

```
Predict(A → X1 ··· Xm) =  
 if λ ∈ First(X1 ··· Xm)  
 (First(X1 ··· Xm) - λ) ∪ Follow(A)  
 else  
 First(X1 ··· Xm)
```

- The limitation of LL(1)
 - LL(1) contains exactly those grammars that have disjoint predict sets for productions that share a common left-hand side

```
function Predict( $p : A \rightarrow X_1 \dots X_m$ ) : Set
 ans  $\leftarrow$  First( $X_1 \dots X_m$ )
 if RuleDerivesEmpty( $p$ )
 then
 ans  $\leftarrow$  ans  $\cup$  Follow(A)
 return (ans)
 end
```

①
②
③

Figure 5.1: Computation of Predict sets.

The LL(1) Parse Table

- An LL(1) parse table

$$T: V_n \times V_t \rightarrow P \cup \{\text{Error}\}$$

- The definition of T

$T[A][t] = A \rightarrow X_1 \dots X_m$ if $t \in \text{Prediction}(A \rightarrow X_1 \dots X_m)$;

$T[A][t] = \text{Error}$ otherwise

1 $S \rightarrow A\ C\ \$$
2 $C \rightarrow c$
3 | λ
4 $A \rightarrow a\ B\ C\ d$
5 | $B\ Q$
6 $B \rightarrow b\ B$
7 | λ
8 $Q \rightarrow q$
9 | λ

Figure 5.2: A CFGs.

Example:

FIRST(AC)

→compute FIRST(A)
→{a, FIRST(BQ)}
→{a,b,FIRST(Q)}
→{a,b,q, λ}
→{a,b,q} + FIRST(C)
→{a,b,q}+{c, λ}
→{a,b,q,c, λ} + {\$}
→{a,b,q,c,\$}

1 S → A C \$
2 C → c
3 | λ
4 A → a B C d
5 | B Q
6 B → b B
7 | λ
8 Q → q
9 | λ

Figure 5.2: A CFGs.

Predict Set

{a,b,q,c,\$}

{c}

{a}

{b}

{q}

{c,\$}

1 S → A C \$

2 C → c

3 | λ

4 A → a B C d

5 | B Q

6 B → b B

7 | λ

8 Q → q

9 | λ

Figure 5.2: A CFGs.

Predict Set

{a,b,q,c,\$}
{c}
{\$,d}
{a}
{b,q,c,\$}
{b}
{q,c,d,\$}
{q}
{c,\$}

- 1 $S \rightarrow A \ C \ \$$
- 2 $C \rightarrow c$
- 3 $| \ \lambda$
- 4 $A \rightarrow a \ B \ C \ d$
- 5 $| \ B \ Q$
- 6 $B \rightarrow b \ B$
- 7 $| \ \lambda$
- 8 $Q \rightarrow q$
- 9 $| \ \lambda$

Figure 5.2: A CFGs.

Rule Number	A	$X_1 \dots X_m$	First($X_1 \dots X_m$)	Derives Empty?	Follow(A)	Answer
1	S	A C \$	a,b,q,c,\$	No		a,b,q,c,\$
2	C	c	c	No		c
3		λ		Yes	d,\$	d,\$
4	A	a B C d	a	No		a
5		B Q	b,q	Yes	c,\$	b,q,c,\$
6	B	b B	b	No		b
7		λ		Yes	q,c,d,\$	q,c,d,\$
8	Q	q	q	No		q
9		λ		Yes	c,\$	c,\$

Figure 5.3: Predict calculation for the grammar of Figure 5.2.

```

procedure FILLTABLE(LLtable)
 foreach A ∈ N do
 foreach a ∈ Σ do LLtable[A][a] ← 0
 foreach A ∈ N do
 foreach p ∈ ProductionsFor(A) do
 foreach a ∈ Predict(p) do LLtable[A][a] ← p
end

```

Figure 5.9: Construction of an LL(1) parse table.

Nonterminal	Lookahead					
	a	b	c	d	q	\$
S	1	1	1		1	1
C			2	3		3
A	4	5	5		5	5
B		6	7	7	7	7
Q			9		8	9

Figure 5.10: LL(1) table. The blank entries should trigger error actions in the parser.

Building Recursive Descent Parsers from LL(1) Tables

- Similar to the implementation of a scanner, there are two kinds of parsers
 - Build in
 - The parsing decisions recorded in LL(1) tables can be **hardwired** into the parsing procedures used by **recursive descent parsers**
 - Table-driven

An LL(1) Parser Driver

- Rather than using the LL(1) table to build parsing procedures, it is possible to use the table in conjunction with a driver program to form an LL(1) parser
- Smaller and faster than a corresponding recursive descent parser
- Changing a grammar and building a new parser is easy
 - New LL(1) driver are computed and substituted for the old tables


```

void lldriver(void)
{
 /* Push the Start Symbol onto an empty stack. */
 push(s);

 while (! stack_empty() ) {
 /* Let X be the top stack symbol; */
 /* let a be the current input token. */

 if (is_nonterminal(X)
 && T[X][a] == X → Y1 . . . Ym) {
 /* Expand non-terminal */
 pop(1);
 Push Ym, Ym-1, . . . Y1 onto the stack;
 } else if (X == a) { /* X in terminals */
 pop(1); /* Match of X worked */
 scanner(& a); /* Get next token */
 } else
 /* Process syntax error. */
 }
}

```


LL(1) Action Symbols

- During parsing, the appearance of an action symbol in a production will serve to initiate the corresponding semantic action – a call to the corresponding semantic routine.

```
ID := <expression> #gen_assign ;
```

```
match (ID) ;  
match (ASSIGN) ;  
exp () ;  
gen_assign () ;  
match (semicolon) ;
```

LL(1) Action Symbols

- The semantic routine calls pass no explicit parameters
 - Necessary parameters are transmitted through a *semantic stack*
 - *Semantic stack* \neq *parse stack*
- Semantic stack is a stack of semantic records.
- Action symbols are pushed to the parse stack


```
void lldriver(void)
{
 /* Push the Start Symbol onto an empty stack */
 push(s);

 while (! stack_empty() ) {
 /* Let X be the top stack symbol; */
 /* let a be the current input token */

 if (is_nonterminal(X)
 && T[X][a] == X → Y1 . . . Ym) {
 /* Expand nonterminal */
 Replace X with Y1 . . . Ym on the stack;
 } else if (is_terminal(X) && X == a) {
 pop(1); /* Match of X worked */
 scanner(& a); /* Get next token */
 } else if (is_action_symbol(X)) {
 pop(1);
 Call Semantic Routine corresponding to X;
 } else
 /* Process syntax error */
 }
}
```

Making Grammars LL(1)

- Not all grammars are LL(1). However, some non-LL(1) grammars can be made LL(1) by simple modifications.
- When a grammar is not LL(1) ?

- This is called a **conflict**, which means we do not know which production to use when $\langle \text{stmt} \rangle$ is on stack top and a is the next input token.

Making Grammars LL(1)

■ Major LL(1) prediction conflicts

- Common prefixes
- Left recursion

■ Common prefixes

$\langle \text{stmt} \rangle \rightarrow \text{if } \langle \text{exp} \rangle \text{ then } \langle \text{stmt} \rangle$

$\langle \text{stmt} \rangle \rightarrow \text{if } \langle \text{exp} \rangle \text{ then } \langle \text{stmt} \rangle \text{ else } \langle \text{stmt} \rangle$

■ Solution: *left factoring*

Making Grammars LL(1)

- Grammars with left-recursive production can never be LL(1)

$$A \rightarrow A \beta$$

- Why? A will be the top stack symbol, and hence the same production would be predicted forever

FAQ

- How is $\text{First}(A \rightarrow P)$ different from $\text{Predict}(A \rightarrow P)$?

```
Predict(A → X1 ··· Xm) =  
 if λ ∈ First(X1 ··· Xm)  
 (First(X1 ··· Xm) - λ) ∪ Follow(A)  
 else  
 First(X1 ··· Xm)
```

- Why do we need the stack for LL Parsing?
Recursion
- How is $\text{First}(A)$ different from $\text{First}(A \rightarrow P)$?

Making Grammars LL(1)

■ Other transformations may be needed

- No common prefixes, no left recursion, but conflicts still exist.

- 1 $\langle \text{stmt} \rangle \rightarrow \langle \text{label} \rangle \langle \text{unlabeled stmt} \rangle$
- 2 $\langle \text{label} \rangle \rightarrow \text{ID} :$
- 3 $\langle \text{label} \rangle \rightarrow \lambda$
- 4 $\langle \text{unlabeled stmt} \rangle \rightarrow \text{ID} := \langle \text{exp} \rangle ;$

A: B := C ;
 B := C ;

	ID
<label>	2,3

LL(2) will work

Making Grammars LL(1)

```
<stmt> → ID <suffix>
<suffix> → : <unlabeled stmt>
<suffix> → := <exp> ;
<unlabeled stmt> → ID := <exp> ;
```

⑩ Example

A: B := C ;

B := C ;

Dangling else

$\langle \text{stmt} \rangle \rightarrow \text{if } \langle \text{expr} \rangle \text{ then stmt}$

$\langle \text{stmt} \rangle \rightarrow \text{if } \langle \text{expr} \rangle \text{ then stmt else stmt}$

$\langle \text{stmt} \rangle \rightarrow \text{while (} \langle \text{expr} \rangle \text{) stmt}$

$\langle \text{stmt} \rangle \rightarrow \text{for (expr; expr; expr) stmt}$

$\langle \text{stmt} \rangle \rightarrow \text{if } \langle \text{expr} \rangle \text{ then stmt V}$

$\langle \text{V} \rangle \rightarrow \text{else stmt}$

$\rightarrow \lambda$

Left factoring may fail to solve the problem !

- 1 $S \rightarrow \text{Stmt } \$$
- 2 $\text{Stmt} \rightarrow \text{if expr then Stmt } V$
- 3 $\quad \quad \quad | \text{ other}$
- 4 $V \rightarrow \text{else Stmt}$
- 5 $\quad \quad \quad | \lambda$

e.g. after left factoring, the dangling IF's problem remains...

Nonterminal	Lookahead					
	if	expr	then	else	other	\$
S	1				1	
Stmt	2				3	
V				4,5		5

Figure 5.19: Ambiguous grammar for if-then-else and its LL(1) table. The ambiguity is resolved by favoring Rule 4 over Rule 5 in the boxed entry.

The If-Then-Else Problem in LL(1)

- Solution: conflicts + special rules
In Figure 5.19, $T[V, \text{else}] = 4$ and 5

- We can enforce that $T[V, \text{else}] = 4$ th rule.
This essentially forces “**else**” to be
matched with the nearest unpaired “ **if** ”.

The If-Then-Else Problem in LL(1)

- If all **if** statements are terminated with an **end if**, or some equivalent symbol, the problem disappears.

$S \rightarrow \text{if } S E$

$S \rightarrow \text{Other}$

$E \rightarrow \text{else } S \text{ end if}$

$E \rightarrow \text{end if}$

- An alternative solution
 - Change the language