First and Follow Sets

When I learn't about first and follow sets at university I found them difficult to follow, so I have tried to rewrite the rules I was taught for creating them so that they would be easier to understand. I hope it helps:)

If you are worried if these rules are actually correct, I have had a lecturer ask if he can use them in his class so I am assuming they are correct...

Please feel free to contact me if you have any queries about or suggestions for this page. My email address is james@jambe.cjb.net.

Rules for First Sets

- 1. If X is a terminal then First(X) is just X!
- 2. If there is a Production X then add to first(X)
- 3. If there is a Production X Y1Y2..Yk then add first(Y1Y2..Yk) to first(X)
- 4. First(Y1Y2..Yk) is either
 - 1. First(Y1) (if First(Y1) doesn't contain)
 - 2. OR (if First(Y1) does contain) then First (Y1Y2..Yk) is everything in First(Y1) <except for > as well as everything in First(Y2..Yk)
 - 3. If First(Y1) First(Y2)..First(Yk) all contain then add to First(Y1Y2..Yk) as well.

Rules for Follow Sets

- 1. First put \$ (the end of input marker) in Follow(S) (S is the start symbol)
- 2. If there is a production A aBb, (where a can be a whole string) then everything in FIRST(b) except for is placed in FOLLOW(B).
- 3. If there is a production A aB, then everything in FOLLOW(A) is in FOLLOW(B)
- 4. If there is a production A aBb, where FIRST(b) contains , then everything in FOLLOW(A) is in FOLLOW(B)

Here an example for you to follow through.

The Grammar

E TE'

E' +TE'

E'

T FT'

T' *FT'

T'

F (E)

F id

First Sets	Follow Sets
We Want to make First sets so first we list the sets we need	We want to make Follow sets so first we list the sets we need
$FIRST(E) = \{\}$	FOLLOW(E) = {}
FIRST(E') = {}	
FIRST(T) = {}	FOLLOW(E') = {}
FIRST(T') = {}	FOLLOW(T) ={}
FIRST(F) = {}	$FOLLOW(T') = \{\}$
First We apply rule 2 to T' and E'	$FOLLOW(F) = \{\}$
FIRST(E) = {}	The First thing we do is Add \$ to the start Symbol 'E'
FIRST(E') = { }	$FOLLOW(E) = \{\$\}$
FIRST(T) = {}	FOLLOW(E') = {}
FIRST(T') = { }	FOLLOW(T) ={}
FIRST(F) = {}	FOLLOW(T') = {}
First We apply rule 3 to T' *FT' this rule tells us that	$FOLLOW(F) = \{\}$
we can add everything in First(*FT') into First(T')	Next we apply rule 2 to E' +TE' This says that

An Easy Explaination Of First And Follow Sets Since First(*) useing rule 1 is * we can add * to First(T') $|FIRST(E) = \{\}$ $|FIRST(E') = \{+, \}$ $|FIRST(T) = \{\}$ $FIRST(T') = \{*, \}$ $|FIRST(F) = \{\}$ First We apply rule 3 to T' *FT' this rule tells us that we can add everything in First(*FT') into First(T') Since First(*) useing rule 1 is * we can add * to First(T') $|FIRST(E) = \{\}$ $|\mathsf{FIRST}(\mathsf{E}') = \{+, \}$ $FIRST(T) = \{\}$ $|FIRST(T') = \{*, \}$ $FIRST(F) = \{\}$ Two more productions begin with terminals F (E) id If we apply rule 3 to these we get... and F $|FIRST(E) = \{\}$ $|FIRST(E') = \{+, \}$ $|FIRST(T) = \{\}$ $|FIRST(T') = \{*, \}$ $|FIRST(F) = \{'(',id)\}|$

everything in First(E') except for should be in Follow(T) $FOLLOW(E) = \{\}\}$ $FOLLOW(E') = \{\}$ $FOLLOW(T) = \{+\}$ $FOLLOW(T') = \{\}$ $FOLLOW(F) = \{\}$ Next we apply rule 3 to E TE' This says that we should add everything in Follow(E) into Follow (E') $FOLLOW(E) = \{\}\}$ $FOLLOW(E') = \{\$\}$ $FOLLOW(T) = \{+\}$ $FOLLOW(T') = \{\}$ $FOLLOW(F) = \{\}$ Next we apply rule 3 to T FT' This says that we should add everything in Follow(T) into Follow(T') $FOLLOW(E) = \{\}\}$ $FOLLOW(E') = \{\}\}$ $FOLLOW(T) = \{+\}$ $FOLLOW(T') = \{+\}$

 $|FOLLOW(F) = \{\}$

Next we apply rule 3 to T FT' once again this tells us

that we can add First(FT') to First(T)

Since First(F) doesn't contain that means that First (FT') is just First(F)

 $|FIRST(E) = \{\}$

 $|\mathsf{FIRST}(\mathsf{E}') = \{+, \}$

 $|FIRST(T) = \{'(',id)\}$

 $|\mathsf{FIRST}(\mathsf{T}') = \{^*, \}$

 $FIRST(F) = \{'(',id)\}$

Lastly we apply rule 3 to E TE' once again this tells us that we can add First(TE') to First(E)

Since First(T) doesn't contain that means that First (TE') is just First(T)

 $|FIRST(E) = \{'(',id)\}|$

 $|\mathsf{FIRST}(\mathsf{E}') = \{+, \}$

 $|FIRST(T) = \{'(',id\})$

 $FIRST(T') = \{*, \}$

 $FIRST(F) = \{'(',id)\}$

Doing anything else doesn't change the sets so we are done!

Now we apply rule 2 to T' *FT' This says that everything in First(T') except for should be in Follow(F)

 $FOLLOW(E) = \{\}\}$

 $FOLLOW(E') = \{\$\}$

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

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

 $FOLLOW(F) = {*}$

Now we apply rule 2 to F (E) This says that everything in First(')') should be in Follow(E)

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

 $FOLLOW(E') = \{\$\}$

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

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

 $FOLLOW(F) = {*}$

Next we apply rule 3 to E TE' This says that we should add everything in Follow(E) into Follow(E')

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

 $FOLLOW(E') = \{\$,\}$

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

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

 $FOLLOW(F) = {*}$

Next we apply rule 4 to E' +TE' This says that we should add everything in Follow(E') into Follow(T) (because First(E') contains $FOLLOW(E) = \{\$,\}$ $FOLLOW(E') = \{\$,\}$ $FOLLOW(T) = \{+,\$,\}$ $|\mathsf{FOLLOW}(\mathsf{T}') = \{+\}$ $|FOLLOW(F) = {*}$ Next we apply rule 3 to T FT' This says that we should add everything in Follow(T) into Follow(T') $FOLLOW(E) = \{\$,\}$ $FOLLOW(E') = \{\$,\}$ $|FOLLOW(T) = \{+,\$,\}$ $|FOLLOW(T') = \{+,\$,\}|$ $FOLLOW(F) = \{*\}$ Finaly we apply rule 4 to T' *FT' This says that we should add everything in Follow(T') into Follow(F) $FOLLOW(E) = \{\$,\}$ $FOLLOW(E') = \{\$,\}$ $FOLLOW(T) = \{+,\$,\}$ $|FOLLOW(T') = \{+,\$,\}$ $|\mathsf{FOLLOW}(\mathsf{F}) = \{*,+,\$,)\}|$

This page was written by <u>James Brunskill</u> (<u>www.jambe.co.nz</u>)