

Information Science and Technology College of Northeast Normal University

Temperance

tues Order CS Resolution

Franklin's 13 virtues and Puritan ethics

(5) Frugality: Make no expense but to do good to others or yourself; i.e., waste nothing.

节俭:不要做无益的花销,杜绝不必要的浪费。
静以修身,俭以养德

(6)Industry: Lose no time; be always employed in something useful; cut off all unnecessary actions.

勤勉:不浪费时间,时时刻刻都要用于正经事,戒除一切不必要的行动。

Lost wealth may be replaced by industry, lost knowledge by study, lost health by temperance or medicine, but lost time is gone forever.

Compiling and Running of Program

Dr. Zheng Xiaojuan Professor

October. 2019

Information Science and Technology College of Northeast Normal University

Knowledge Relation Graph

§ 3 Context Free Grammar & Parsing

- 3.1 The Parsing Process (语法分析过程)
- 3.2 Context-free Grammars (上下文无关文法)
- 3.3 Parse Trees and Abstract Syntax Tree (语法分析树和抽象语法树)
- 3.4 Ambiguous (二义性)
- 3.5 Syntax of Sample Language (简单语言的语法)

§ 4 Top-down Parsing

- 4.1 Overview of Top-down Parsing
- **4.2 Three Important Sets**
- 4.3 Left Recursion Removal & Left Factoring
- 4.4 Recursive-Descent Parsing
- 4.5 LL(1) Parsing

4.1 Overview of Top-down Parsing

Problem:

- Given CFG definition of the Syntax;
- Check whether a program is of well defined structure;
- Generate parse tree of the program;

Main Idea

- Read sequence of tokens (source program);
- Start from the start symbol;
- Try to find a proper sequence of derivations, resulting in the sequence of token of the source program;

Information Science and Technology College of Northeast Normal University

P:

- $(1) Z \rightarrow aBd$
- $(2) \mathbf{B} \to \mathbf{d}$
- $(3) B \rightarrow c$
- $(4) B \rightarrow bB$

Example

句型	输入	动作
Z	abcd	Derive (1)
		(指针所指)
aBd	abcd	Match
		(指针后移)
Bd	bcd	Derive(4)
bBd	bcd	Match
Bd	cd	Derive(3)
cd	cd	Match
d	d	Match
		Succeed

4.1 Overview of Top-down Parsing

Information Science and Technology College of Northeast Normal University

- Key problem: (derivation, match)
 - According to rest token sequence and the first nonterminal symbol, how to select a right production to make next derivation?
 - Look ahead how many tokens?
 - Current token (look ahead one token)
 - Calculate <u>Predict set</u> for a production $A \rightarrow \gamma$
 - {a | S \Rightarrow + $\alpha A\beta \Rightarrow \alpha \gamma \beta \Rightarrow$ + $\alpha a \beta$ '}, where $\alpha \in V_T^*$, S is start symbol.

How to calculate the predict set for each production?

4.2 Three Important Sets

- First Set(first \$\overline{\pi}\$) for a string α with non-terminal and terminal symbols;
 - First(α)(non-terminal的first集)
- Follow Set(follow集) for a non-terminal symbol A;
 - Follow(A)
- Predict Set(预测集) for a production;
 - Predict($A \rightarrow \alpha$)

First Set (first集)

• Definition:

- First(α) = {a | $\alpha \Rightarrow *a\beta$, a∈V_T},
- if α⇒*ε then First(α)= First(α) \cup {ε}

How to calculate First(α)? (α是产生式右部)

$$-\alpha = \varepsilon$$
,

$$First(\alpha) = \{\epsilon\}$$

$$-\alpha = a, a \in V_{T}$$

$$First(\alpha) = \{a\}$$

$$-\alpha = A\beta$$
, $A \in V_{N}$

$$First(\alpha) = First(A)$$

$$-\alpha = A_1 A_2 \dots A_{i-1} A_i \dots A_n$$
, $A_1 \Rightarrow *\epsilon$

$\alpha = A_1 A_2 \dots A_{i-1} A_i \dots A_n, A_1 \Rightarrow *\epsilon$

For each symbol A, calculate First(A)

- $S_{\varepsilon} = \{A \mid A \Rightarrow *\varepsilon, A \in V_N\}$
- $V_N = \{A_1, ..., A_n\}$, calculate $First(A_i)$
 - (1)初始化, First(A_i) ={};
 - (2)for i =1 to n 对于A;的每个产生式,
 - if $A_i \rightarrow \varepsilon$, First $(A_i) = First(A_i) \cup \{\varepsilon\}$;
 - if $A_i \rightarrow Y_1 \dots Y_m$, $\{Y_1, \dots, Y_m\} \subseteq S_{\varepsilon}$, First $(A_i) = First(A_i) \cup First(Y_1) \cup \dots \cup First(Y_m)$
 - $\text{ if } A_i \to Y_1 \dots Y_m, \{Y_1, \dots, Y_{j-1}\} \subseteq S_{\varepsilon}, Y_j \notin S_{\varepsilon}$

 $First(A_i) = \{First(A_i) \cup \{First(Y_1) \cup \cup First(Y_{j-1}) - \{\epsilon\}\} \cup First(Y_j)$

(3) Repeat (2) until 每个First(A_i)没有变化(收敛).

Information Science and Technology College of Northeast Normal University

P:

$$(1) E \to TE'$$

(2)
$$E' \rightarrow + TE'$$

(3)
$$E' \rightarrow \epsilon$$

$$(4) T \rightarrow FT'$$

(5)
$$T' \rightarrow *FT'$$

(6)
$$T' \rightarrow \epsilon$$

$$(7) \mathbf{F} \to (\mathbf{E})$$

(8)
$$F \rightarrow i$$

$$(9) F \rightarrow n$$

Example

$$S\varepsilon = \{E', T'\}$$

E	{i, n, (}
E'	{ + , ε }
T	{ i, n, (}
T'	{ *,ε}
F	{ i, n, (}

Information Science and Technology College of Northeast Normal University

Example

P:

(1)
$$E \rightarrow TE'$$

(2)
$$E' \rightarrow + TE'$$

(3) E'
$$\rightarrow \epsilon$$

$$(4) T \rightarrow FT'$$

(5)
$$T' \rightarrow *FT'$$

(6)
$$T' \rightarrow \epsilon$$

$$(7) \mathbf{F} \to (\mathbf{E})$$

(8)
$$F \rightarrow i$$

$$(9) \mathbf{F} \to \mathbf{n}$$

E	{i, n, (}
E'	{ + , ε }
T	{ i, n, (}
T '	{ *, ε }
F	{ i, n, (}

$$First(T'E') =$$

4.2 Three Important Sets

- ▼ First Set(first集) for a string α with non-terminal and terminal symbols;
 - First(α)
- Follow Set(follow集) for a non-terminal symbol A;
 - Follow(A)
- Predict Set(预测集) for a production;
 - Predict($A \rightarrow \alpha$)

Follow Set (follow集)

• Definition:

- Follow(A) = {a | S \Rightarrow +...Aa..., a \in V_T},
- if S⇒+ ...A, then Follow(A)= Follow(A) \cup {#}
- # represents the end of the string
- $(0) Z \rightarrow cAb$
- $(1) A \rightarrow a 的 First(A)$?
- (2) A \rightarrow ɛ的First(A)?
- $Z \rightarrow cAb \Rightarrow cab$?通过求产生式 (1) First(A) = a确定选择产生式 (1)
- $Z \rightarrow cAb \Rightarrow cb$? 通过求产生式 (2) Follow (A) =b确定选择产生式 (2)

Follow Set (follow集)

- How to calculate Follow(A), $A \in V_N$
 - (1)初始化, $\forall A \in V_N$, $Follow(A) = \{ \}$
 - $(2)Follow(S) = \{\#\}$
 - (3)对于每个产生式 $A \rightarrow \alpha$
 - If there is no non-terminal symbol in α , skip;
 - If $\alpha = \beta B \gamma$, $B \in V_N$, $Follow(B) = Follow(B) \cup (First(\gamma) \{\epsilon\})$
 - If $\varepsilon \in First(\gamma)$, $Follow(B) = Follow(B) \cup Follow(A)$
 - If $\alpha = \beta B$, Follow(B) = Follow(B) \cup Follow(A)

(4) Repeat (3) until all follow sets do not change any more;

$$\Rightarrow c \beta B b$$

Example

P:

$$(1) E \to TE'$$

(2)
$$E' \rightarrow + TE'$$

(3) E'
$$\rightarrow \epsilon$$

$$(4) T \rightarrow FT'$$

(5)
$$T' \rightarrow *FT'$$

(6)
$$T' \rightarrow \epsilon$$

$$(7) \mathbf{F} \to (\mathbf{E})$$

(8)
$$\mathbf{F} \rightarrow \mathbf{i}$$

$$(9) \mathbf{F} \to \mathbf{n}$$

E	{i, n, (}
E'	{ + , ε }
T	{ i, n , (}
T'	{ *,ε}
F	{ i, n, (}

E	{#,)}
E'	{#,)}
T	{+,),#}
T '	{+,), #}
F	{*,+,),#}

4.2 Three Important Sets

- First Set(first **集**) for a string α with non-terminal and terminal symbols;
 - First(α)
- ▼ Follow Set(follow集) for a non-terminal symbol A;
 - Follow(A)
- Predict Set(预测集) for a production;
 - Predict($A \rightarrow \alpha$)

Predict Set (predict集)

• Definition:

- Predict(A $\rightarrow \alpha$) = first(α), if $\epsilon \notin first(\alpha)$;
- Predict(A $\rightarrow \alpha$) = (first(α)- ϵ) \cup follow(A), if $\epsilon \in \text{first}(\alpha)$;
- Predict(A $\rightarrow \epsilon$) = follow(A),

Information Science and Technology College of Northeast Normal University

 $E \rightarrow TE'$

 $E' \rightarrow \epsilon$

 $E' \rightarrow + TE' \rightarrow$

P:

Example

E	{i, n, (}
E '	{ + , ε }
T	{ i, n, (}
T '	{*,ε}
F	{ i, n, (}

First(+TE')={+} $Follow(E')=\{\#, \}$

 $First(TE')=\{i, n, (\}\}$

$$T \rightarrow FT' \rightarrow First(FT')=\{i,n,()\}$$

(5)
$$T' \rightarrow FT' \rightarrow First(FT') = \{*\}$$

6)
$$T' \rightarrow \epsilon$$
 Follow(T')={),+, # }

7)
$$\mathbf{F} \rightarrow (\mathbf{E}) \rightarrow \mathbf{First}((\mathbf{E})) = \{ (\} \}$$

$$(8) \quad \mathbf{F} \to \mathbf{i} \qquad \longrightarrow \qquad \mathbf{First}(\mathbf{i}) = \{\mathbf{i}\}$$

9)
$$F \rightarrow n \rightarrow First(n) = \{n\}$$

follow集

E	{#,)}
E '	{#,)}
T	{+,), #}
T '	{+,), #}
F	{*,+,),#}

Top-down parsing

 Precondition for Top-down parsing (look ahead one symbol) 自顶向下语法分析方法的前提条件

$$\overrightarrow{\mathbf{G}} = (\overrightarrow{\mathbf{V}}_{\mathbf{T}}, \overrightarrow{\mathbf{V}}_{\mathbf{N}}, \overrightarrow{\mathbf{S}}, \overrightarrow{\mathbf{P}})$$

- − For any $A \in V_N$,
- For any two productions of A,
- ightharpoonup Predict(A ightharpoonup a2) = Φ

(同一个非终极符的任意两个产生式的predict集合互不相交)

这个条件保证:针对当前的符号和当前的非终极符,可以选择唯一的产生式来进行推导;

Information Science and Technology College of Northeast Normal University

P:	
$(1) Z \rightarrow aBd$	{a}
$(2) \mathbf{B} \to \mathbf{d}$	{d}
$(3) \mathbf{B} \to \mathbf{c}$	{c}
$(4) B \rightarrow bB$	{b}

a	b	c	d
---	---	---	---

Example

句型	输入	动作
Z	abcd	Derive (1)
aBd	abcd	Match
Bd	bcd	Derive(4)
bBd	bcd	Match
Bd	cd	Derive(3)
cd	cd	Match
d	d	Match
		Succeed

Information Science and Technology College of Northeast Normal University

Knowledge Relation Graph

Information Science and Technology College of Northeast Normal University

4.3 Left Recursion Removal & Left Factoring

- 消除左递归
 - 直接左递归
 - 间接左递归
- 消除公共前缀
 - 提取公共前缀

4.4 Recursive-Descent Parsing

Main Idea:

 For each non-terminal symbol, generate one parsing subroutine(语法分析子过程) according to its productions;

• 递归下降法:

- 针对满足*分析条件*的CFG;
- "递归": 由于产生式的递归导致分析子程序的递归;
- "下降":自顶向下分析;

• Disadvantages:

- Restriction on CFG is too strict;
- inefficient because of too many function calls;

4.4 Recursive-Descent Parsing

- The goal of parsing
 - Check whether the input string belongs to the language of CFG;
- Two actions
 - match(a): to check current symbol, if match, read next symbol;
 - Derivation: select the production

Information Science and Technology College of Northeast Normal University

P:	
$(1) Z \rightarrow aBd$	{a}
$(2) \mathbf{B} \to \mathbf{d}$	{d}
$(3) \mathbf{B} \to \mathbf{c}$	{c}
$(4) B \rightarrow bB$	{b}

a	b	c	d
---	---	---	---

Example

```
\mathbf{Z}()
if token = a
{match(a);
 B();
 match(d);
else error( );
```

```
B()
{
 case token of
 d: match(d); break;
 c: match(c); break;
 b:{ match(b);
 B(); break;}
 other: error();
}
```

main(){ read(token); Z()}

Information Science and Technology College of Northeast Normal University

• $G = (V_T, V_N, S, P)$

- Predefined function:
 void match(a: V_T)
- Global variable:

token: V_T

• Input string: str

General Process

- For each $A \in V_N$,
- $A \rightarrow \alpha_1 | \dots | \alpha_n$

A()

{ case token of

Predict(A $\rightarrow \alpha_1$): SubR(α_1); break;

• • • • •

Predict(A $\rightarrow \alpha_n$): SubR(α_n); break;

other: error;


```
\label{eq:void match} \begin{split} & void \; match(a\colon V_T) \\ & \{ \\ & \text{if token} == a \\ & token = readNext(str); \\ & else \; error(); \\ & \} \end{split}
```

General Process

```
SubR(\alpha):

\alpha = X_1 X_2 \dots X_n
If X_i \in V_T, match(X_i)
If X_i \in V_N, X_i();
```

SubR(
$$\alpha$$
): $\alpha = \varepsilon$ { }

Some Notes

- Not real parsing program, but algorithm;
- More detailed issues need to be considered
 - Dealing with errors
 - Building parse tree

How to deal with these issues?

Building Parse Tree

Data structure

ParseTree

Operations

- ParseTree BuildRoot(symbol: V_T);
- ParseTree BuildOneNode(symbol: $V_T \cup V_N$)
- AddOneSon(father:*ParseTree, son:*ParseTree)
- SetNum(Node:*ParseTree, n:int)

Example

```
*ParseTree
 \mathbf{Z}()
 if token = a {
 T = BuildRoot(Z); SetNum(T, 3);
 match(a); A = BuildOneSon(a); AddOneSon(T, A);
 AddOneSon(T, BB);
  BB = B();
 match(d); D = BuildOneSon(d); AddOneSon(T, D);
  return T;
 } else {error(); return nil;}
```


```
B()
{
 case token of
 d: match(d); break;
 c: match(c); break;
 b:{ match(b);
 B(); break;}
 other: error();
}
```

Example

You can do it yourself!

Assignment

•
$$G = \{V_T, V_N, S, P\}$$

•
$$V_T = \{-, (,), id\}$$

•
$$V_N = \{E, ET, V, VT\}$$

•
$$S = E$$

•
$$P = \{ E \rightarrow -E$$

 $E \rightarrow (E)$
 $E \rightarrow V ET$
 $ET \rightarrow -E$

$$ET \rightarrow \epsilon$$

$$V \rightarrow id VT$$

$$VT \rightarrow (E)$$

$$VT \rightarrow \varepsilon$$
 }

Write recursivedescent parsing program for G.

Assignment

- According to the CFG of C0, write down recursive-descent parsing program.
 - (根据CO语言的上下文无关文法的定义, 写出递归下 降法程序.)
 - (1) calculate predict sets for each production;
 - (2) check whether the grammar meets the precondition;
 - (3) if not, rewrite grammar;
 - (4) write function for each non-terminal symbol;

Build parse tree!

§ 4 Top-down Parsing

- 4.1 Overview of Top-down Parsing
- **4.2 Three Important Sets**
- 4.3 Left Recursion Removal & Left Factoring
- 4.4 Recursive-Descent Parsing
- 4.5 LL(1) Parsing

4.5 LL(1) Parsing

- Main idea of LL(1) Parsing Method
- LL(1) Grammar (LL(1)文法)
- LL(1) Parsing Table (LL(1)分析表)
- LL(1) Parsing Engine (LL(1)分析驱动程序)
- LL(1) Parsing Process (LL(1)分析过程)
- LL(1) Parser Generator LLGen、JavaCC (LL(1)分析程序的自动生成器)

Main idea of LL(1) Parsing Method

• LL(1) Parsing

- <u>L</u>eft-to-right parsing, <u>L</u>eft-most derivation, <u>1</u>-symbol look ahead;
- Requires the same precondition(和递归下降法要求相同的前提条件)
 - $G = (V_T, V_N, S, P)$
 - For any $A \in V_N$,
 - For any two productions of A,
 - Predict(A $\rightarrow \alpha 1$) \cap Predict(A $\rightarrow \alpha 2$) = Φ

Main idea of LL(1) Parsing Method

- LL(1) Parsing
 - LL(1) parsing table to record predict sets for each production; (LL(1)分析表)
 - A general engine(一个通用的驱动程序)

LL(1) Parsing Mechanism

4.5 LL(1) Parsing

- Main idea of LL(1) Parsing Method
- LL(1) Grammar (LL(1)文法)
- LL(1) Parsing Table (LL(1)分析表)
- LL(1) Parsing Engine (LL(1)分析驱动程序)
- LL(1) Parsing Process (LL(1)分析过程)
- LL(1) Parser Generator LLGen、JavaCC (LL(1)分析程序的自动生成器)

LL(1) Grammar

• If a CFG G meets the precondition below, we will call G is a LL(1) Grammar;

$$G = (V_T, V_N, S, P)$$

For any $A \in V_N$,
For any two productions of A,
 $Predict(A \rightarrow \alpha_1) \cap Predict(A \rightarrow \alpha_2) = \Phi$

4.5 LL(1) Parsing

- Main idea of LL(1) Parsing Method
- LL(1) Grammar (LL(1)文法)
- LL(1) Parsing Table (LL(1)分析表)
- LL(1) Parsing Engine (LL(1)分析驱动程序)
- LL(1) Parsing Process (LL(1)分析过程)
- LL(1) Parser Generator LLGen (LL(1)分析程序的自动生成器)

LL(1) Parsing Table (LL(1)分析表)

- The purpose of LL(1) Parsing Table
 - According to <current non-terminal symbol, current input symbol>, decide that which production of current non-terminal symbol can be used to derive;
 - 根据当前的非终极符和当前的输入符(输入流)决定 用哪一个产生式来进行推导;
- If current non-terminal symbol is X, current input symbol is a, we can use $X \rightarrow \alpha$ if and only if $a \in \operatorname{predict}(X \rightarrow \alpha)$;

LL(1) Parsing Table (LL(1)分析表)

- How to build LL(1) Parsing Table for a LL(1) Grammar?
 - For a LL(1) Grammar $G = (V_T, V_N, S, P)$
 - $V_T = \{a_1, ..., a_n\}$
 - $V_N = \{A_1, ..., A_n\}$
 - LL(A_i, a_i) = [A_i $\rightarrow \alpha$], if a_i \in predict(A_i $\rightarrow \alpha$)
 - $LL(A_i, a_i)$ = error, if a_i not belong to the predict set of any production of A_i

	$\mathbf{a_1}$	•••	a _n	#
$\mathbf{A_1}$				
• • •	• • • •	• • • •	•••	
$\mathbf{A_n}$				

Example

P

(1)
$$Z \rightarrow aBd$$

(2)
$$B \rightarrow d$$

$$(3) B \rightarrow c$$

$$(4) B \rightarrow bB$$

产生式	Predict集
(1)	{a}
(2)	{d}
(3)	{c}
(4)	{b}

	a	b	c	d	#
Z	(1)				
В		(4)	(3)	(2)	

Information Science and Technology College of Northeast Normal University

$(1) E \to TE'$ { i, n, (} $(2) E' \rightarrow + TE'$ {+} (3) $E' \rightarrow \varepsilon$ **{#,)}** {i,n,(} $(4) T \rightarrow FT'$ **{***} $T' \rightarrow *FT'$ (6) $T' \rightarrow \epsilon$ {),+,#} $\mathbf{F} \rightarrow (\mathbf{E})$ {(} (8) $F \rightarrow i$ **{i}** $\{n\}$ $\mathbf{F} \rightarrow \mathbf{n}$

Example

	+	*	()	i	n	#
E			(1)		(1)	(1)	
E'	(2)			(3)			(3)
T			(4)		(4)	(4)	
T'	(6)	(5)		(6)			(6)
F			(7)		(8)	(9)	

Information Science and Technology College of Northeast Normal University

4.5 LL(1) Parsing

- Main idea of LL(1) Parsing Method
- LL(1) Grammar (LL(1)文法)
- LL(1) Parsing Table (LL(1)分析表)
- LL(1) Parsing Engine (LL(1)分析驱动程序)
- LL(1) Parsing Process (LL(1)分析过程)
- LL(1) Parser Generator LLGen 、JavaCC (LL(1)分析程序的自动生成器)

LL(1) Parsing Engine 分析驱动程序

LL(1) Parsing Engine

- Configuration(格局): <stack, input>
- 可能的情形
 - 栈为空情形的处理< ,a>: succeed, if a=#, else error;
 - X∈ V_T情形的处理: <a, a>, match; else error;
 - $-X \in V_N$ 情形的处理: <X, a>, derive if there is a production X→α such that a∈predict(X→α), else error;

■ 计算思维的典型方法

- 知识与控制的分离
- ■自动化

LL(1) Parsing Engine

Northeast Normal University

```
[1] 初始化: Stack := []; Push(S);
[2] 读下一个输入符: Read(a);
[3] 若当前格局是(,,#),则成功结束;否则转下;
[4] 设当前格局为 (..... X, a.....), 则
 • 若X \in V_T & X = a , 则 { Pop(1); Read(a); goto [3] }
 • 若X∈ V<sub>T</sub> & X≠a,则 Error;
 若X ∈ V<sub>N</sub>,则:
 if LL(X, a)=X \rightarrow Y_1 Y_2 \dots Y_n
 then { Pop(1); Push(Y_n, Y_1); goto[3] }
 else Error
```


Building Parse Tree During LL(1)

```
[1] 初始化: Stack := [];
 root=BuildOneNode(S); Push(S, root);
[2] 读下一个输入符: Read(a);
[3] 若当前格局是(, , #),则成功结束;否则转下;
[4] 设当前格局为 (.... X, a....), 则
 • 若X \in V_T \& X = a , 则 { Pop(1); Read(a); goto [3] }
 • 若X∈ V<sub>T</sub> & X≠a,则 Error;
 若X ∈ V<sub>N</sub>,则:
 if LL(X, a)=X \rightarrow Y_1 Y_2 \dots Y_n
 then \{ (X, ptr) = Pop(1); \}
 for i=n to 1 { p[i] = BuildOneNode(Yi), Push(Y_i, p[i]); }
 AddSons(ptr, p, n);
 goto[3] }
 else Error
```


Information Science and Technology College of Northeast Normal University

4.5 LL(1) Parsing

- Main idea of LL(1) Parsing Method
- LL(1) Grammar (LL(1)文法)
- LL(1) Parsing Table (LL(1)分析表)
- LL(1) Parsing Engine (LL(1)分析驱动程序)
- LL(1) Parsing Process (LL(1)分析过程)
- LL(1) Parser Generator LLGen、JavaCC (LL(1)分析程序的自动生成器)

LL(1) Parsing Process

 $(1) Z \rightarrow aBd$

 $(2) B \rightarrow d$ $(3) B \rightarrow c$

	a	b	c	d	#
Z	(1)				
В		(4)	(3)	(2)	

b d a C

d C a

Dealing with If-Then-Else

CFG for If-Then-Else

 $V_T = \{if, then, else, other, ;, exp\}$

 $V_N = \{S, Stm, ElsePart\}$

P:

- $(1) S \rightarrow Stm :$
- (2) $Stm \rightarrow if exp then Stm ElsePart$
- (3) Stm \rightarrow other
- (4) ElsePart \rightarrow else Stm
- (5) ElsePart $\rightarrow \varepsilon$

Predict set:

(1)	{if, other}
(2)	{if}
(3)	{other}
(4)	{else}
(5)	{;, else}

■ 计算思维的典型方法

- □ 理论可实现 vs. 实际可实现
- □ 理论研究重在探寻问题求解的方法,对于理论成果的研究运用又需要在能力和运用中作出权衡

Dealing with If-Then-Else

• LL(1) parsing table

	if	then	else	other	ехр	;	#
S	(1)			(1)			
Stm	(2)			(3)			
ElsePart			(4) (5)			(5)	

每个else与其前面未匹配的最近的then相匹配!

	''	"	0130	Cilci	CAP	'	"		
S	(1)			(1)					
Stm	(2)			(3)					
ElsePart			(4)			(5)		Dealing with If-Th	en-Else
Information Northeast	on Science a Normal Un	and Techn iversi g t	ack	lege of				action	
	S					if ex	p tl	(1)	
	Stm	;				if ex	p tl	(2)	
if	exp t	hen :	Stm I	ElsePa	rt;	<u>if ex</u>	p t	Match(3次)	
St	m Els	ePart	·•			if exp then other else other;			(2)
<u>if</u>	if exp then Stm ElsePart			.rt	if ox	zm 1	Match(3次)		

if exp then other else other;

(3)

(4)

Match

other else other;

other else other;

else other;

(1) $S \rightarrow Stm$;

(2) $Stm \rightarrow if exp then Stm ElsePart$

ElsePart ElsePart;

Stm ElsePart ElsePart;

other ElsePart ElsePart;

(3) Stm \rightarrow other

(4) ElsePart \rightarrow else Stm

ElsePart;

(5) ElsePart $\rightarrow \epsilon$

ıg of Trogram

	if	then	else	other	ехр	;	#			
S	(1)			(1)						
Stm	(2)			(3)						
ElsePart			(4)			(5)				
Information	Information Science and Technology College of									

Dealing with If-Then-Else

Inform North	nation Science and Technology College of east Normal Universitack	input	action
	ElsePart ElsePart;	else other;	(4)
Ī	else Stm ElsePart;	else other;	match
	Stm ElsePart;	other;	(3)
	other ElsePart;	<u>other;</u>	match
	ElsePart;	••••••••••••••••••••••••••••••••••••••	(5)
Ī	<u>.</u>	<u>.</u>	match
			succeed

- (1) $S \rightarrow Stm :$
- (2) $Stm \rightarrow \underline{if} \underline{exp} \underline{then} Stm \underline{ElsePart}$
- (3) Stm \rightarrow other
- (4) ElsePart \rightarrow else Stm
- (5) ElsePart $\rightarrow \varepsilon$

Information Science and Technology College of Northeast Normal University

4.5 LL(1) Parsing

- Main idea of LL(1) Parsing Method
- LL(1) Grammar (LL(1)文法)
- LL(1) Parsing Table (LL(1)分析表)
- LL(1) Parsing Engine (LL(1)分析驱动程序)
- LL(1) Parsing Process (LL(1)分析过程)
- LL(1) Parser Generator LLGen 、JavaCC (LL(1)分析程序的自动生成器)

Information Science and Technology College of Northeast Normal University

LL(1) Parser Generator – LLGen

JavaCC

Information Science and Technology College of Northeast Normal University

 Java Compiler Compiler (JavaCC) - The Java Parser Generator

- http://javacc.java.net/

JavaCC源程序

Parser. jj

JavaCC编译器

LL(K) 语法分析源程 序(含词法分析)

Parser. java

LL(K) 语法分析源程 序(含词法分析)

Parser. java

Java编译器javac

LL(K)语法分析程 序(含词法分析)

Parser, class

输入串

运行LL(K)语法分析 程序(含词法分析) iava Parser, class

分析结果

Compiling and Running

JavaCC

- <parser_name>.java
- <parser_name>Constants.java
- <parser_name>TokenManager.java
- ParseException.java
- SimpleCharStream.java
- Token.java
- TokenMgrError.java

Information Science and Technology College of Northeast Normal University

§ 4 Top-down Parsing

- 4.1 Overview of Top-down Parsing
- **4.2 Three Important Sets**
- 4.3 Left Recursion Removal & Left Factoring
- 4.4 Recursive-Descent Parsing
- 4.5 LL(1) Parsing

Information Science and Technology College of Northeast Normal University

Knowledge Relation Graph

- What is the <u>main idea of Top-down parsing</u>?
- What is the *precondition* of recursive-descent and LL(1) parsing?
- The <u>definitions of three sets</u>?
- For a given CFG, calculate three sets X
- The main idea of recursive-descent parsing?

- For a given CFG, <u>develop recursive-descent parser</u>?
 - <u>Calculate predict set</u> for each production;
 - <u>Check</u> whether meets the <u>precondition</u>;
 - If yes, <u>develop</u> function for each non-terminal symbol;
 - Build parse tree during parsing;

- The main idea of LL(1) parsing?
- LL(1) Grammar?
- The mechanism of LL(1) parsing?
- For a given CFG, develop LL(1) parser?
 - Calculate predict set for each production;
 - Check whether meets the precondition;
 - If yes, generate LL(1) parsing table;
 - LL(1) parser = LL(1) parsing table + LL(1) parsing engine
- Give the LL(1) <u>parsing process</u>?

- The *main idea of LL(1) parsing*?
- *LL(1) Grammar*?
- The <u>mechanism of LL(1) parsing?</u>
- For a given CFG, develop LL(1) parser?
 - Calculate predict set for each production;
 - Check whether meets the precondition;
 - If yes, generate LL(1) parsing table;
 - LL(1) parser = LL(1) parsing table + LL(1) parsing engine
 - Build parse tree;
- Give the LL(1) parsing process?

Assignment

•
$$G = \{V_T, V_N, S, P\}$$

•
$$V_T = \{-, (,), id\}$$

•
$$V_N = \{E, ET, V, VT\}$$

•
$$S = E$$

•
$$P = \{ E \rightarrow -E$$

 $E \rightarrow (E)$
 $E \rightarrow V ET$
 $ET \rightarrow -E$

$$ET \rightarrow \epsilon$$

$$V \rightarrow id VT$$

$$VT \rightarrow (E)$$

$$VT \rightarrow \varepsilon$$
 }