Left Recursion

Productions of the form

$$A \rightarrow A \alpha$$
 $|\beta|$
 $|\gamma|$

are left recursive

• When one of the productions in a grammar is left recursive then a predictive parser loops forever on certain inputs

General Left Recursion Elimination Method

```
Arrange the nonterminals in some order A_1, A_2, ..., A_n
for i = 1, ..., n do
 for j = 1, ..., i-1 do
 replace each
 A_i \rightarrow A_i \gamma
 with
 A_i \rightarrow \delta_1 \gamma \mid \delta_2 \gamma \mid \dots \mid \delta_k \gamma
 where
 A_i \rightarrow \delta_1 \mid \delta_2 \mid \dots \mid \delta_k
 od
 eliminate the immediate left recursion in A_i
```

od

Immediate Left-Recursion Elimination Method

Rewrite every left-recursive production

$$A \to A \alpha$$

$$|\beta|$$

$$|\gamma|$$

$$|A \delta|$$

into a right-recursive production:

$$A \rightarrow \beta A_{R}$$

$$| \gamma A_{R}$$

$$A_{R} \rightarrow \alpha A_{R}$$

$$| \delta A_{R}$$

$$| \epsilon$$

Example Left Recursion Elim.

$$A \rightarrow B C \mid \mathbf{a}
B \rightarrow C A \mid A \mathbf{b}
C \rightarrow A B \mid C C \mid \mathbf{a}$$
Choose arrangement: A, B, C

$$i = 1:$$
 nothing to do
$$i = 2, j = 1:$$
 $B \rightarrow CA \mid \underline{A} \mathbf{b}$
$$\Rightarrow B \rightarrow CA \mid \underline{B} C \mathbf{b} \mid \underline{\mathbf{a}} \mathbf{b}$$

$$\Rightarrow_{(imm)} B \rightarrow CA B_R \mid \mathbf{a} \mathbf{b} B_R$$

$$B_R \rightarrow C \mathbf{b} B_R \mid \varepsilon$$

$$i = 3, j = 1:$$
 $C \rightarrow \underline{A} B \mid CC \mid \mathbf{a}$
$$\Rightarrow C \rightarrow \underline{B} C B \mid \underline{\mathbf{a}} B \mid CC \mid \mathbf{a}$$

$$\Rightarrow C \rightarrow \underline{B} C B \mid \underline{\mathbf{a}} B \mid CC \mid \mathbf{a}$$

$$\Rightarrow C \rightarrow \underline{C} A B_R C B \mid \underline{\mathbf{a}} \mathbf{b} B_R C B \mid \underline{\mathbf{a}} B \mid CC \mid \mathbf{a}$$

$$\Rightarrow_{(imm)} C \rightarrow \underline{\mathbf{a}} \mathbf{b} B_R C B C_R \mid \underline{\mathbf{a}} B C_R \mid \underline{\mathbf{a}} C_R \mid \underline{\mathbf{a$$

Left Factoring

- When a nonterminal has two or more productions whose right-hand sides start with the same grammar symbols, the grammar is not LL(1) and cannot be used for predictive parsing
- Replace productions

$$A \rightarrow \alpha \beta_1 | \alpha \beta_2 | \dots | \alpha \beta_n | \gamma$$
 with

$$A \to \alpha A_R \mid \gamma$$

$$A_R \to \beta_1 \mid \beta_2 \mid \dots \mid \beta_n$$

Predictive Parsing

- Eliminate left recursion from grammar
- Left factor the grammar
- Compute FIRST and FOLLOW
- Two variants:
 - Recursive (recursive calls)
 - Non-recursive (table-driven)

FIRST

• FIRST(α) = { the set of terminals that begin all strings derived from α }

```
FIRST(a) = {a} if a \in T

FIRST(\epsilon) = {\epsilon}

FIRST(A) = \cup_{A \to \alpha} FIRST(\alpha) for A \to \alpha \in P

FIRST(X_1 X_2 ... X_k) =

if for all j = 1, ..., i-1 : \epsilon \in \text{FIRST}(X_j) then

add non-\epsilon in FIRST(X_i) to FIRST(X_i X_2 ... X_k)

if for all j = 1, ..., k : \epsilon \in \text{FIRST}(X_j) then

add \epsilon to FIRST(X_1 X_2 ... X_k)
```

FOLLOW

• FOLLOW(A) = { the set of terminals that can immediately follow nonterminal A }

```
FOLLOW(A) =

for all (B \rightarrow \alpha A \beta) \in P do

add FIRST(\beta)\{\varepsilon} to FOLLOW(A)

for all (B \rightarrow \alpha A \beta) \in P and \varepsilon \in FIRST(\beta) do

add FOLLOW(B) to FOLLOW(A)

for all (B \rightarrow \alpha A) \in P do

add FOLLOW(B) to FOLLOW(A)

if A is the start symbol S then

add $ to FOLLOW(A)
```

LL(1) Grammar

• A grammar G is LL(1) if it is not left recursive and for each collection of productions

$$A \rightarrow \alpha_1 | \alpha_2 | \dots | \alpha_n$$
 for nonterminal A the following holds:

- 1. FIRST(α_i) \cap FIRST(α_j) = \emptyset for all $i \neq j$
- 2. if $\alpha_i \Rightarrow^* \varepsilon$ then
 2.a. $\alpha_j \not\Rightarrow^* \varepsilon$ for all $i \neq j$
 - 2.b. $FIRST(\alpha_j) \cap FOLLOW(A) = \emptyset$ for all $i \neq j$

Non-LL(1) Examples

Grammar	Not LL(1) because:		
$S \rightarrow S \mathbf{a} \mid \mathbf{a}$	Left recursive		
$S \rightarrow \mathbf{a} S \mid \mathbf{a}$	$FIRST(\mathbf{a} S) \cap FIRST(\mathbf{a}) \neq \emptyset$		
$S \rightarrow \mathbf{a} R \mid \varepsilon$			
$R \to S \mid \varepsilon$	For $R: S \Rightarrow^* \varepsilon$ and $\varepsilon \Rightarrow^* \varepsilon$		
$S \rightarrow \mathbf{a} \ R \ \mathbf{a}$	For <i>R</i> :		
$R \to S \mid \varepsilon$	$FIRST(S) \cap FOLLOW(R) \neq \emptyset$		

Recursive Descent Parsing


- Grammar must be LL(1)
- Every nonterminal has one (recursive) procedure responsible for parsing the nonterminal's syntactic category of input tokens
- When a nonterminal has multiple productions, each production is implemented in a branch of a selection statement based on input look-ahead information

Using FIRST and FOLLOW to Write a Recursive Descent Parser

```
procedure rest();
 begin
expr \rightarrow term \ rest
 if lookahead in FIRST(+ term rest) then
 match('+'); term(); rest()
rest \rightarrow + term \ rest
 else if lookahead in FIRST(- term rest) then
 - term rest
 match('-'); term(); rest()
 else if lookahead in FOLLOW(rest) then
term \rightarrow id
 return
 else error()
 end;
 FIRST(+ term rest) = \{ + \}
 FIRST(-term rest) = \{ - \}
 FOLLOW(rest) = { $ }
```

Non-Recursive Predictive Parsing: Table-Driven Parsing

• Given an LL(1) grammar G = (N, T, P, S) construct a table M[A,a] for $A \in N$, $a \in T$ and use a *driver program* with a *stack*


Constructing an LL(1) Predictive Parsing Table

```
for each production A \rightarrow \alpha do
 for each a \in FIRST(\alpha) do
 add A \to \alpha to M[A,a]
 enddo
 if \varepsilon \in FIRST(\alpha) then
 for each b \in FOLLOW(A) do
 add A \to \alpha to M[A,b]
 enddo
 endif
enddo
Mark each undefined entry in M error
```

Example Table

$$E \rightarrow T E_R$$

 $E_R \rightarrow + T E_R \mid \varepsilon$
 $T \rightarrow F T_R$
 $T_R \rightarrow * F T_R \mid \varepsilon$
 $F \rightarrow (E) \mid id$


$A \rightarrow \alpha$	FIRST(α)	FOLLOW(A)
$E \to T E_R$	(id	\$)
$E_R \rightarrow + T E_R$	+	\$)
$E_R \rightarrow \varepsilon$	3	\$)
$T \rightarrow F T_R$	(id	+ \$)
$T_R \rightarrow *F T_R$	*	+ \$)
$T_R \rightarrow \varepsilon$	3	+ \$)
$F \rightarrow (E)$	(*+\$)
$F \rightarrow id$	id	*+\$)

	id	+	*	()	\$
E	$E \to T E_R$			$E \to TE_R$		
E_R		$E_R \to + T E_R$			$E_R \rightarrow \varepsilon$	$E_R \rightarrow \varepsilon$
T	$T \rightarrow F T_R$			$T \to F T_R$		
T_R		$T_R \rightarrow \varepsilon$	$T_R \rightarrow *F T_R$		$T_R \rightarrow \varepsilon$	$T_R \rightarrow \varepsilon$
\overline{F}	$F \rightarrow id$			$F \rightarrow (E)$		

LL(1) Grammars are Unambiguous

Ambiguous grammar

$$S \rightarrow \mathbf{i} E \mathbf{t} S S_R \mid \mathbf{a}$$

 $S_R \rightarrow \mathbf{e} S \mid \varepsilon$
 $E \rightarrow \mathbf{b}$


$A \rightarrow \alpha$	FIRST(α)	FOLLOW(A)
$S \rightarrow \mathbf{i} E \mathbf{t} S S_R$	i	e \$
$S \rightarrow \mathbf{a}$	a	e \$
$S_R \to \mathbf{e} S$	e	e \$
$S_R \rightarrow \varepsilon$	3	e \$
$E \rightarrow \mathbf{b}$	b	t

Error: duplicate table entry

	a	b	e	i	t	\$
S	$S \rightarrow a$			$S \rightarrow \mathbf{i} E \mathbf{t} S S_R$		
S_R		($S_R \to \varepsilon$ $S_R \to \mathbf{e} S$			$S_R \rightarrow \varepsilon$
E		$E \rightarrow \mathbf{b}$				

Predictive Parsing Program (Driver)

```
push($)
push(S)
a := lookahead
repeat
 X := pop()
 if X is a terminal or X = $ then
 match(X) // moves to next token and a := lookahead
 else if M[X,a] = X \rightarrow Y_1 Y_2 \dots Y_k then
 push(Y_k, Y_{k-1}, ..., Y_2, Y_1) // such that Y_1 is on top
 ... invoke actions and/or produce IR output ...
 else
 error()
 endif
until X = $
```

Example Table-Driven Parsing

Stack	Input	Production applied
\$ <u>E</u>	<u>id</u> +id*id\$	$E \to T E_R$
$\$E_R\underline{T}$	<u>id</u> +id*id\$	$T \rightarrow F T_R$
$\$E_RT_R\underline{F}$	<u>id</u> +id*id\$	$F \rightarrow id$
SE_RT_R id	<u>id</u> +id*id\$	
$\$E_R\underline{T}_R$	<u>+</u> id*id\$	$T_R \rightarrow \varepsilon$
$$\underline{E}_R$	<u>+</u> id*id\$	$E_R \rightarrow + T E_R$
$\$E_RT+$	<u>+</u> id*id\$	
$\$E_R\underline{T}$	<u>id</u> *id\$	$T \rightarrow F T_R$
$\$E_RT_R\underline{F}$	<u>id</u> *id\$	$F \rightarrow id$
$\$E_RT_R$ id	<u>id</u> *id\$	
$\$E_R\underline{T}_R$	<u>*</u> id\$	$T_R \rightarrow *FT_R$
$\$E_RT_RF^*$	<u>*</u> id\$	
$\$E_RT_R\underline{F}$	<u>id</u> \$	$F \rightarrow id$
$\$E_RT_R$ id	<u>id</u> \$	
$\$E_R\underline{T}_R$	<u>\$</u>	$T_R \rightarrow \varepsilon$
$$\underline{E}_R$	<u>\$</u>	$E_R \rightarrow \varepsilon$
<u>\$</u>	<u>\$</u>	

Panic Mode Recovery

Add synchronizing actions to undefined entries based on FOLLOW

Pro: Can be automated

Cons: Error messages are needed

FOLLOW(E) = {) \$ } FOLLOW(E_R) = {) \$ } FOLLOW(T) = { +) \$ } FOLLOW(T_R) = { +) \$ } FOLLOW(F) = { + *) \$ }

	id	+	*	(\$
E	$E \to T E_R$			$E \to TE_R$	synch	synch
E_R		$E_R \to + T E_R$			$E_R \rightarrow \varepsilon$	$E_R \rightarrow \varepsilon$
T	$T \rightarrow F T_R$	synch		$T \to F T_R$	synch	synch
T_R		$T_{R} \rightarrow \varepsilon$	$T_R \rightarrow *FT_R$		$T_R \rightarrow \varepsilon$	$T_R \rightarrow \varepsilon$
F	$F \rightarrow id$	synch	synch	$F \rightarrow (E)$	synch	synch

synch: the driver pops current nonterminal *A* and skips input till synch token or skips input until one of FIRST(*A*) is found

Phrase-Level Recovery

Change input stream by inserting missing tokens

For example: id id is changed into id * id

Pro: Can be automated

Cons: Recovery not always intuitive

Can then continue here id * + $E \rightarrow T E_R$ $E \to T E_R$ Esynch synch E_R $E_R \rightarrow + T E_R$ $E_R \to \varepsilon \mid E_R \to \varepsilon$ $T \rightarrow F T_R$ synch $T \rightarrow F T_R$ synch synch Tinsert * T_R $T_R \rightarrow *F T_R$ $T_R \rightarrow \varepsilon$ $T_R \rightarrow \varepsilon$ $T_R \rightarrow \varepsilon$ $F \rightarrow id$ synch $F \rightarrow (E)$ Fsynch synch synch

insert *: driver inserts missing * and retries the production