Unit – 3 Syntax Analysis (I)

Topics to be covered

- Role of parser
- Context free grammar
- Derivation & Ambiguity
- Left recursion & Left factoring
- Classification of parsing
- Backtracking
- LL(1) parsing
- Recursive descent paring
- Shift reduce parsing
- Operator precedence parsing
- LR parsing
- Parser generator

Role of Parser

Role of parser

- ▶ Parser obtains a string of token from the lexical analyzer and reports syntax error if any otherwise generates parse tree.
- ▶ There are two types of parser:
 - 1. Top-down parser
 - 2. Bottom-up parser

- A context free grammar (CFG) is a 4-tuple $G = (V, \Sigma, S, P)$ where,
 - V is finite set of non terminals,
 - **\(\Sigma** is disjoint finite set of terminals,
 - S is an element of V and it's a start symbol,
 - **P** is a finite set formulas of the form $A \to \alpha$ where $A \in V$ and $\alpha \in (V \cup \Sigma)^*$

Nonterminal symbol:

- → The name of syntax category of a language, e.g., noun, verb, etc.
- → The It is written as a **single capital letter**, or as a **name enclosed between < ... >,** e.g., A or <Noun>

```
<Noun Phrase> → <Article><Noun>
<Article> → a | an | the
<Noun> → boy | apple
```

- A context free grammar (CFG) is a 4-tuple $G = (V, \Sigma, S, P)$ where,
 - V is finite set of non terminals,
 - Σ is disjoint finite set of terminals,
 - S is an element of V and it's a start symbol,
 - **P** is a finite set formulas of the form $A \to \alpha$ where $A \in V$ and $\alpha \in (V \cup \Sigma)^*$
- ► Terminal symbol:
 - → A symbol in the alphabet.
 - → It is denoted by lower case letter and punctuation marks used in language.

```
<Noun Phrase> → <Article><Noun>
<Article> → a | an | the
<Noun> → boy | apple
```

- A context free grammar (CFG) is a 4-tuple $G = (V, \Sigma, S, P)$ where,
 - *V* is finite set of non terminals,
 - **\(\Sigma** is disjoint finite set of terminals,
 - S is an element of V and it's a start symbol,
 - **P** is a finite set formulas of the form $A \to \alpha$ where $A \in V$ and $\alpha \in (V \cup \Sigma)^*$
- Start symbol:
 - First nonterminal symbol of the grammar is called start symbol.

```
<Noun Phrase> → <Article><Noun> <Article> → a | an | the <Noun> → boy | apple
```

- A context free grammar (CFG) is a 4-tuple $G = (V, \Sigma, S, P)$ where,
 - V is finite set of non terminals,
 - Σ is disjoint finite set of terminals,
 - S is an element of V and it's a start symbol,
 - **P** is a finite set formulas of the form $A \to \alpha$ where $A \in V$ and $\alpha \in (V \cup \Sigma)^*$

Production:

 \rightarrow A production, also called a rewriting rule, is a rule of grammar. It has the form of A nonterminal symbol \rightarrow String of terminal and nonterminal symbols

```
<Noun Phrase> → <Article><Noun>
<Article> → a | an | the
<Noun> → boy | apple
```

Example: Context Free Grammar

Write non terminals, terminals, start symbol, and productions for following grammar.

$$E \rightarrow E \cup E \mid (E) \mid id$$

 $0 \rightarrow + \mid - \mid * \mid / \mid \uparrow$

Non terminals: E, O

Terminals: $id + - * / \uparrow ()$

Start symbol: E

Productions: $E \rightarrow E \cup E \mid (E) \mid id$

$$0 \rightarrow + |-|*|/|\uparrow$$

Derivation

Derivation

- ▶ A derivation is basically a sequence of production rules, in order to get the input string.
- ▶ To decide which non-terminal to be replaced with production rule, we can have two options:
 - Leftmost derivation
 - 2. Rightmost derivation

Leftmost derivation

- \blacktriangleright A derivation of a string W in a grammar G is a left most derivation if at every step the left most non terminal is replaced.
- ► Grammar: S→S+S | S-S | S*S | S/S | a Output string: a*a-a

Leftmost Derivation

Rightmost derivation

- \blacktriangleright A derivation of a string W in a grammar G is a right most derivation if at every step the right most non terminal is replaced.
- It is all called canonical derivation.
- ▶ Grammar: S→S+S | S-S | S*S | S/S | a

Output string: a*a-a

Ambiguous grammar

Ambiguous grammar

- Ambiguous grammar is one that produces more than one leftmost or more then one rightmost derivation for the same sentence.
- \blacktriangleright Grammar: $S \rightarrow S+S \mid S*S \mid (S) \mid a$

Output string: a+a*a

▶ Here, Two leftmost derivation for string a+a*a is possible hence, above grammar is ambiguous.

Parsing

Parsing

Parsing is a technique that takes input string and produces output either a parse tree if string is valid sentence of grammar, or an error message indicating that string is not a valid.

Types of Parsing

Top down parsing: In top down parsing parser build parse tree from top to bottom.

Grammar:

S→aABe

 $A \rightarrow Abc \mid b$

 $B \rightarrow d$

String: abbcde

Bottom up parsing: Bottom up parser starts from leaves and work up to the root.

Classification of Parsing

Classification of parsing

Classification of parsing

Backtracking

Backtracking

In backtracking, expansion of nonterminal symbol we choose one alternative and if any mismatch occurs then we try another alternative.

▶ Grammar: S→ cAd Input string: cad

 $A \rightarrow ab \mid a$

Left Recursion

Problems in Top-down Parsing

Left recursion

A grammar is said to be left recursive if it has a non terminal A such that there is a derivation $A \rightarrow A\alpha$ for some string α .

▶ Grammar: $A \rightarrow A\alpha \mid \beta$

Left recursion elimination

$$\beta \alpha^*$$

$$A \to A\alpha \mid \beta \longrightarrow A'$$

$$A' \to A' \mid \epsilon$$

Examples: Left recursion elimination

L / L ' I I

 $E \rightarrow TE'$

 $E' \rightarrow +TE' \mid \varepsilon$

 $T \rightarrow T*F \mid F$

T→FT'

 $T' \rightarrow *FT' \mid \varepsilon$

 $X \rightarrow X\%Y \mid Z$

 $X \rightarrow ZX'$

 $X' \rightarrow \% Y X' \mid \varepsilon$

Left Factoring

Problems in Top-down Parsing

Left factoring

$$A \rightarrow \alpha \beta 1 | \alpha \beta 2 | \alpha \beta 3$$

- ▶ Left factoring is a grammar transformation that is useful for producing a grammar suitable for predictive parsing.
- It is used to remove nondeterminism from the grammar.

Left factoring

$$A \rightarrow \alpha \beta \mid \alpha \delta \longrightarrow A'$$

$$A' \rightarrow |$$

Example: Left factoring

```
S \rightarrow aAB \mid aCD
S \rightarrow aS'
S' \rightarrow AB \mid CD
A \rightarrow xByA \mid xByAzA \mid a
```

$$A \rightarrow xByAA' \mid a$$

 $A' \rightarrow \varepsilon \mid zA$

First & Follow

Rules to compute first of non terminal

- 1. If $A \to \alpha$ and α is terminal, add α to FIRST(A).
- 2. If $A \rightarrow \in$, add \in to FIRST(A).
- 3. If X is nonterminal and $X \rightarrow Y_1 Y_2 \dots Y_k$ is a production, then place a in FIRST(X) if for some i, a is in FIRST(Yi), and ϵ is in all of $FIRST(Y_1), \dots, FIRST(Y_{i-1})$; that is $Y_1 \dots Y_{i-1} \Rightarrow \epsilon$. If ϵ is in $FIRST(Y_i)$ for all $j = 1, 2, \dots, k$ then add ϵ to FIRST(X).
 - Everything in $FIRST(Y_1)$ is surely in FIRST(X) If Y_1 does not derive ϵ , then we do nothing more to FIRST(X), but if $Y_1 \Rightarrow \epsilon$, then we add $FIRST(Y_2)$ and so on.

Rules to compute first of non terminal

Simplification of Rule 3

```
If A \rightarrow Y_1 Y_2 \dots Y_K,
```


- If Y_1 does not derives $\in then$, $FIRST(A) = FIRST(Y_1)$
- If Y_1 derives \in then, $FIRST(A) = FIRST(Y_1) - \epsilon \cup FIRST(Y_2)$
- If Y_1 & Y_2 derives \in then, $FIRST(A) = FIRST(Y_1) \epsilon \cup FIRST(Y_2) \epsilon \cup FIRST(Y_3)$
- If Y_1 , $Y_2 \& Y_3$ derives \in then, $FIRST(A) = FIRST(Y_1) - \epsilon \ U \ FIRST(Y_2) - \epsilon \ U \ FIRST(Y_3) - \epsilon \ U \ FIRST(Y_4)$
- If Y_1 , Y_2 , Y_3 Y_K all derives \in then, $FIRST(A) = FIRST(Y_1) - \epsilon \ U \ FIRST(Y_2) - \epsilon \ U \ FIRST(Y_3) - \epsilon \ U \ FIRST(Y_4) - \epsilon \ U \ FIRST(Y_5) - \epsilon \ U \ F$

```
FIRST(A) = FIRST(Y_1) - \epsilon UFIRST(Y_2) - \epsilon UFIRST(Y_3) - \epsilon UFIRST(Y_4) - \epsilon U ... ... FIRST(Y_k) (note: if all non terminals derives \epsilon then add \epsilon to FIRST(A))
```

Rules to compute FOLLOW of non terminal

- 1. Place $\inf follow(S)$. (S is start symbol)
- 2. If $A \to \alpha B\beta$, then everything in $FIRST(\beta)$ except for ϵ is placed in FOLLOW(B)
- 3. If there is a production $A \to \alpha B$ or a production $A \to \alpha B\beta$ where $FIRST(\beta)$ contains ϵ then everything in FOLLOW(B) = FOLLOW(A)

Example-1: First & Follow

E→TE'
E'→+TE' €
T→FT'
T'→*FT' €
F →(E) id

NT	First
E	
E'	
Т	
T'	
F	

Compute FIRST

First(E')

 $E' \rightarrow \epsilon$

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

E→TE'
E'→+TE' €
T→FT'
T'→*FT' €
$F \rightarrow (E) \mid id$

NT	First	
Е	{ (,id }	
E'		
Т	{ (,id }	
T'		
F	{ (,id }	

Compute FIRST

First(T')

 $T' \rightarrow \epsilon$

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

E→TE′
$E' \rightarrow +TE' \mid \epsilon$
T→FT'
T'→*FT' €
$F \rightarrow (E) \mid id$

NT	First	
Е	{ (,id }	
E'	{+, €}	
Т	{ (,id }	
T'		
F	{ (,id }	

Compute FOLLOW

FOLLOW(E)

Rule 1: Place \$ in FOLLOW(E)

 $F \rightarrow (E)$

E→TE'	
E' →+TE '	•
T→FT'	
T'→*FT'	•
$F \rightarrow (E) \mid id$	

NT	First	Follow
E	{ (,id }	
E'	{ +, ∈ }	
Т	{ (,id }	
T'	{ *, ε }	
F	{ (,id }	

FOLLOW(E)={\$,)}

E→TE'
E' →+TE ' €
T→FT′
T' → *FT' €
F →(E) id

NT	First	Follow
E	{ (,id }	{ \$,) }
E'	{+, €}	
Т	{ (,id }	
T'	{ *, ε }	
F	{ (,id }	

Compute FOLLOW

FOLLOW(T)

 $E \rightarrow TE'$

E→TE'	
E' →+TE '	E
T→FT'	
T'→*FT'	E
F →(E) id	

NT	First	Follow
E	{ (,id }	{ \$,) }
E'	{+, €}	{ \$,) }
T	{ (,id }	
T'	{ *, € }	
F	{ (,id }	

Compute FOLLOW

FOLLOW(T)

E′**→**+**TE**′

E→TE'	
E' →+TE '	E
T→FT′	
T'→*FT'	E
F →(E) id	

NT	First	Follow
E	{ (,id }	{ \$,) }
E'	{ +, <i>ϵ</i> }	{ \$,) }
Т	{ (,id }	
T'	{ *, € }	
F	{ (,id }	

FOLLOW(T')

T'**→***FT'

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

E→TE'
E'→+TE' €
T→FT'
T'→*FT' €
F →(E) id

NT	First	Follow
E	{ (,id }	{ \$,) }
E'	{ +, ε }	{ \$,) }
Т	{ (,id }	{ +,\$,) }
T'	{ *, ε }	
F	{ (,id }	

Compute FOLLOW

FOLLOW(F)

T→FT'

E→TE'	
E' →+TE '	E
T→FT′	
T'→*FT'	E
F →(E) id	

NT	First	Follow
Е	{ (,id }	{ \$,) }
E'	{+, €}	{ \$,) }
Т	{ (,id }	{ +,\$,) }
T'	{ *, ∈ }	{ +,\$,) }
F	{ (,id }	

Compute FOLLOW

FOLLOW(F)

T'→*FT'

E→TE'	
E' →+TE '	E
T→FT'	
T'→*FT'	E
F →(E) id	

NT	First	Follow
Е	{ (,id }	{ \$,) }
E'	{ +, <i>ϵ</i> }	{ \$,) }
T	{ (,id }	{ +,\$,) }
T'	{ *, € }	{ +,\$,) }
F	{ (,id }	

S→ABCDE

$$A \rightarrow a \mid \epsilon$$

$$B \rightarrow b \mid \epsilon$$

$$C \rightarrow c$$

$$D \rightarrow d \mid \epsilon$$

$$E \rightarrow e \mid \epsilon$$

NT	First	Follow
S		
Α		
В		
С		
D		
Е		

Parsing Methods

LL(1) parser (Predictive parser or Non recursive descent parser)

- LL(1) is non recursive top down parser.
 - 1. First L indicates input is scanned from left to right.
 - 2. The second L means it uses leftmost derivation for input string
 - 3. 1 means it uses only input symbol to predict the parsing process.

LL(1) parsing (predictive parsing)

Steps to construct LL(1) parser

- 1. Remove left recursion / Perform left factoring (if any).
- 2. Compute FIRST and FOLLOW of non terminals.
- 3. Construct predictive parsing table.
- 4. Parse the input string using parsing table.

Rules to construct predictive parsing table

- 1. For each production $A \rightarrow \alpha$ of the grammar, do steps 2 and 3.
- 2. For each terminal a in $first(\alpha)$, Add $A \rightarrow \alpha$ to M[A, a].
- 3. If ϵ is in $first(\alpha)$, Add $A \to \alpha$ to M[A,b] for each terminal b in FOLLOW(A). If ϵ is in $first(\alpha)$, and \$ is in FOLLOW(A), add $A \to \alpha$ to M[A,\$].
- 4. Make each undefined entry of M be error.

S→aBa B→bB|€

Step 1: Not required

Step 2: Compute FIRST

First(S)

S→aBa

First(B)

$$S \rightarrow aBa$$

 $B \rightarrow bB \mid \epsilon$

Step 2: Compute FOLLOW

Follow(S)

Rule 1: Place \$ in FOLLOW(S)

Follow(B)

NT	First	Follow
S	{a}	
В	$\{b,\!\epsilon\}$	

Step 3: Prepare predictive parsing table

NT	Input Symbol		
	a	b	\$
S			
В			

$$S \rightarrow aBa$$

 $a=FIRST(aBa)=\{a\}$
 $M[S,a]=S \rightarrow aBa$

Rule: 2

$$A \rightarrow \alpha$$

 $a = first(\alpha)$
 $M[A,a] = A \rightarrow \alpha$

NT	First	Follow
S	{a}	{\$}
В	$\{b,\!\epsilon\}$	{a}

Step 3: Prepare predictive parsing table

NT	Input Symbol		
	a	b	\$
S	S→aBa		
В			

$$B \rightarrow bB$$

 $a=FIRST(bB)=\{b\}$
 $M[B,b]=B \rightarrow bB$

Rule: 2

$$A \rightarrow \alpha$$

 $a = first(\alpha)$
 $M[A,a] = A \rightarrow \alpha$

NT	First	Follow
S	{a}	{\$}
В	$\{b,\!\epsilon\}$	{a}

Step 3: Prepare predictive parsing table

NT	Input Symbol					
	a	\$				
S	S→aBa					
В		B→bB				

B→
$$\epsilon$$

b=FOLLOW(B)={ a }
M[B,a]=B→ ϵ

Rule: 3

$$A \rightarrow \alpha$$

 $b = follow(A)$
 $M[A,b] = A \rightarrow \alpha$

NT	First	Follow
S	{a}	{\$}
В	$\{b,\!\epsilon\}$	{a}

 $S \rightarrow aB \mid \epsilon$ $B \rightarrow bC \mid \epsilon$

C→cS | €

Step 1: Not required

Step 2: Compute FIRST

First(S)

 $S \rightarrow aB$

 $, \epsilon \}$

NT	First
S	
В	
С	

	S	\rightarrow	a	В	Dula 1
	A	→	α	ć	Rule 1 $lpha$ to $FIRST(A)$
•	1			-	FIRST(S)={ a

 $S\rightarrow aB \mid \epsilon$ $B\rightarrow bC \mid \epsilon$ $C\rightarrow cS \mid \epsilon$

Step 1: Not required

Step 2: Compute FIRST

First(B)

 $B \rightarrow bC$

NT	First
S	$\{a,\epsilon\}$
В	
С	

В	\rightarrow	b	С	Dula 1
A	→	α		Rule 1 $lpha$ to $FIRST(A)$
			-	FIRST(B)={ b , ϵ }

 $S \rightarrow aB \mid \epsilon$ $B \rightarrow bC \mid \epsilon$

C→cS | €

Step 1: Not required

Step 2: Compute FIRST

First(C)

 $C \rightarrow cS$

NT	First
S	$\{a,\epsilon\}$
В	$\{b,\!\epsilon\}$
С	

	С	\rightarrow	С	S	Dula 1
	Α	\rightarrow	α		Rule 1 $lpha$ to $FIRST(A)$
_	1			•	FIRST(B)={ c, ϵ }

Step 2: Compute FOLLOW

Follow(S)

Rule 1: Place \$ in FOLLOW(S)

Rule 3
Follow(A)=follow(B)

S→aB	E
B→bC	E
C→cS	E

NT	First	Follow
S	$\{a,\epsilon\}$	
В	$\{b,\!\epsilon\}$	
С	{c, <i>∈</i> }	

B→b	C				
	В	→	b	С	Rule 3
	Α	→	α	В	Follow(A)=follow(B)
					Follow(C)=Follow(B) ={\$}

Rule 3
Follow(A)=follow(B)

Follow(B)=Follow(S)={\$}

$$S\rightarrow aB \mid \epsilon$$

 $B\rightarrow bC \mid \epsilon$
 $C\rightarrow cS \mid \epsilon$

Step 3: Prepare predictive parsing table

N	Input Symbol					
Т	a	b	C	\$		
S						
В						
С						

$$S \rightarrow aB$$

 $a=FIRST(aB)=\{a\}$
 $M[S,a]=S \rightarrow aB$

Rule: 2

$$A \rightarrow \alpha$$

 $a = first(\alpha)$
 $M[A,a] = A \rightarrow \alpha$

NT	First	Follow
S	$\{a,\epsilon\}$	{\$}
В	$\{b,\!\epsilon\}$	{\$}
С	{c, <i>∈</i> }	{\$}

$$S\rightarrow aB \mid \epsilon$$

 $B\rightarrow bC \mid \epsilon$
 $C\rightarrow cS \mid \epsilon$

Step 3: Prepare predictive parsing table

N	Input Symbol			
Τ	a	b	C	\$
S	S→aB			
В				
С				

$S \rightarrow \epsilon$
b=FOLLOW(S)={\$}
$M[S,\$]=S\rightarrow\epsilon$

Rule: 3

$$A \rightarrow \alpha$$

 $b = follow(A)$
 $M[A,b] = A \rightarrow \alpha$

NT	First	Follow
S	{a}	{\$}
В	$\{b,\!\epsilon\}$	{\$}
С	{c, <i>∈</i> }	{\$}

$$S\rightarrow aB \mid \epsilon$$

 $B\rightarrow bC \mid \epsilon$
 $C\rightarrow cS \mid \epsilon$

Step 3: Prepare predictive parsing table

N	Input Symbol			
T	a	b	C	\$
S	S→aB			$S \rightarrow \epsilon$
В				
C				

$$B \rightarrow bC$$

 $a=FIRST(bC)=\{b\}$
 $M[B,b]=B \rightarrow bC$

Rule: 2

$$A \rightarrow \alpha$$

 $a = first(\alpha)$
 $M[A,a] = A \rightarrow \alpha$

NT	First	Follow
S	{a}	{\$}
В	$\{b,\!\epsilon\}$	{\$}
С	{c, <i>∈</i> }	{\$}

$$S\rightarrow aB \mid \epsilon$$

 $B\rightarrow bC \mid \epsilon$
 $C\rightarrow cS \mid \epsilon$

Step 3: Prepare predictive parsing table

N	Input Symbol			
T	a b c			
S	S→aB			$S \rightarrow \epsilon$
В		B→bC		
С				

$B \rightarrow \epsilon$
b=FOLLOW(B)={\$}
$M[B,\$]=B\rightarrow\epsilon$

Rule: 3

$$A \rightarrow \alpha$$

 $b = follow(A)$
 $M[A,b] = A \rightarrow \alpha$

NT	First	Follow
S	{a}	{\$}
В	$\{b,\!\epsilon\}$	{\$}
С	{c, <i>∈</i> }	{\$}

$$S\rightarrow aB \mid \epsilon$$

 $B\rightarrow bC \mid \epsilon$
 $C\rightarrow cS \mid \epsilon$

Step 3: Prepare predictive parsing table

N	Input Symbol			
T	a b c \$			
S	S→aB			$S \rightarrow \epsilon$
В		B→bC		$B \rightarrow \epsilon$
C				

C→cS
a=FIRST(cS)={ c }
$M[C,c]=C\rightarrow cS$

Rule: 2

$$A \rightarrow \alpha$$

 $a = first(\alpha)$
 $M[A,a] = A \rightarrow \alpha$

NT	First	Follow
S	{a}	{\$}
В	$\{b,\!\epsilon\}$	{\$}
С	{c, <i>∈</i> }	{\$}

$$S\rightarrow aB \mid \epsilon$$

 $B\rightarrow bC \mid \epsilon$
 $C\rightarrow cS \mid \epsilon$

Step 3: Prepare predictive parsing table

N	Input Symbol			
T	a	b	C	\$
S	S→aB			$S \rightarrow \epsilon$
В		B→bB		$B \rightarrow \epsilon$
C			C→cS	

$C \rightarrow \epsilon$
b=FOLLOW(C)={ \$ }
$M[C,\$]=C\rightarrow \epsilon$

Rule: 3

$$A \rightarrow \alpha$$

 $b = follow(A)$
 $M[A,b] = A \rightarrow \alpha$

NT	First	Follow
S	{a}	{\$}
В	$\{b,\!\epsilon\}$	{\$}
С	{c, <i>∈</i> }	{\$}

```
E \rightarrow E + T \mid T
T \rightarrow T*F \mid F
F\rightarrow (E) \mid id
Step 1: Remove left recursion
 E \rightarrow TE'
 E' \rightarrow +TE' \mid \epsilon
 T \rightarrow FT'
 T'→*FT' | €
 F \rightarrow (E) \mid id
```


E→TE' E'→+TE' | € T→FT' T'→*FT' | € F→(E) | id

NT	First
Е	
E'	
Т	-
T'	
F	

Step 2: Compute FIRST

First(E')

E′**→**+**TE**′

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

E→TE′
$E' \rightarrow +TE' \mid \epsilon$
T→FT'
T'→*FT' €
$F \rightarrow (E) \mid id$

NT	First	
Е	{ (,id }	
E'		
Т	{ (,id }	
T'		
F	{ (,id }	

Step 2: Compute FIRST

First(T')

 $T' \rightarrow \epsilon$

E→TE'
$E' \rightarrow +TE' \mid \epsilon$
T→FT'
T'→*FT' €
$F \rightarrow (E) \mid id$

NT	First	
Е	{ (,id }	
E'	{+, €}	
Т	{ (,id }	
T'		
F	{ (,id }	

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

Step 2: Compute FOLLOW

FOLLOW(E)

Rule 1: Place \$ in FOLLOW(E)

 $F \rightarrow (E)$

E→TE'	
E ′ →+TE ′	•
T→FT'	
T'→*FT'	•
$F \rightarrow (E) \mid id$	

NT	First	Follow
E	{ (,id }	
E'	{+, €}	
Т	{ (,id }	
T'	{ *, € }	
F	{ (,id }	

FOLLOW(E)={\$,)}

Step 2: Compute FOLLOW

FOLLOW(E')

E→TE'
$E' \rightarrow +TE' \mid \epsilon$
T→FT'
T'→*FT' €
$F \rightarrow (E) \mid id$

NT	First	Follow
Е	{ (,id }	{ \$,) }
E'	{+, €}	
Т	{ (,id }	
T'	{ *, ε }	
F	{ (,id }	

Step 2: Compute FOLLOW

FOLLOW(T)

 $E \rightarrow TE'$

E→TE'	
E' →+TE '	E
T→FT′	
T'→*FT'	E
F →(E) id	

NT	First	Follow
E	{ (,id }	{ \$,) }
E'	{ +, <i>ϵ</i> }	{ \$,) }
Т	{ (,id }	
T'	{ *, € }	
F	{ (,id }	

Step 2: Compute FOLLOW

FOLLOW(T)

 $E' \rightarrow +TE'$

E→TE'	
E' →+TE '	E
T→FT'	
T'→*FT'	E
F →(E) id	

NT	First	Follow
E	{ (,id }	{ \$,) }
E'	{+, €}	{ \$,) }
T	{ (,id }	
T'	{ *, ε }	
F	{ (,id }	

Step 2: Compute FOLLOW

FOLLOW(T')

T→FT'

T'→*FT'

Rule 3

Rule 3

E→TE'
E'→+TE' €
T→FT'
T'→*FT' €
F →(E) id

NT	First	Follow
E	{ (,id }	{ \$,) }
E'	{ +, ∈ }	{ \$,) }
Т	{ (,id }	{ +,\$,) }
T'	{ *, ε }	
F	{ (,id }	

Step 2: Compute FOLLOW

FOLLOW(F)

T→FT'

E→TE'
E'→+TE' €
T→FT′
T'→*FT' e
F →(E) id

NT	First	Follow
Е	{ (,id }	{ \$,) }
E'	{ +, <i>ϵ</i> }	{ \$,) }
T	{ (,id }	{ +,\$,) }
T'	{ *, € }	{ +,\$,) }
F	{ (,id }	

Step 2: Compute FOLLOW

FOLLOW(F)

T'→*FT'

E→TE' E'→+TE' | ϵ T→FT' T'→*FT' | ϵ F→(E) | id

NT	First	Follow
E	{ (,id }	{ \$,) }
E'	{+, €}	{ \$,) }
T	{ (,id }	{ +,\$,) }
T'	{ *, € }	{ +,\$,) }
F	{ (,id }	

Step 3: Construct predictive parsing table

NT			Input Sy	/mbol		
	id	+	*	()	\$
Е						
E'						
Т						
T'						
F						

E
$$\rightarrow$$
TE'

 $a=FIRST(TE')=\{ (,id \}$
 $A \rightarrow \alpha$
 $M[E,(]=E \rightarrow TE'$
 $M[A,a]=A \rightarrow \alpha$
 $M[A,a]=A \rightarrow \alpha$

E→TE′
E'→+TE' €
T→FT'
T'→*FT' €
F →(E) id

NT	First Follow	
E	{ (,id }	{ \$,) }
E'	{ +, <i>ϵ</i> }	{ \$,) }
Т	{ (,id }	{ +,\$,) }
T'	{ *, € }	{ +,\$,) }
F	{ (,id }	{*,+,\$,)}

Step 3: Construct predictive parsing table

NT			Input Sy	ymbol		
	id	+	*	()	\$
Е	E→TE′			E→TE′		
E'						
T						
T'						
F						

E'
$$\rightarrow$$
+TE'

a=FIRST(+TE')={+}

M[E',+]=E' \rightarrow +TE'

Rule: 2

A \rightarrow α

a = first(α)

M[A,a] = A \rightarrow α

E→TE′
E'→+TE' €
T→FT'
T'→*FT' €
F →(E) id

NT	First	Follow
E	{ (,id }	{ \$,) }
E'	{ +, <i>ϵ</i> }	{ \$,) }
Т	{ (,id }	{ +,\$,) }
T'	{ *, ∈ }	{ +,\$,) }
F	{ (,id }	{*,+,\$,)}

Step 3: Construct predictive parsing table

NT	Input Symbol					
	id	+	*	()	\$
E	E→TE′			E→TE′		
E'		E'→+TE'				
Т						
T'						
F						

$$E' \rightarrow \epsilon$$

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

$$M[E',\$]=E' \rightarrow \epsilon$$

$$M[E',]=E' \rightarrow \epsilon$$

$$M[A,b]=A \rightarrow \alpha$$

$$M[E',]=E' \rightarrow \epsilon$$

E→TE′
E'→+TE' €
T→FT'
T'→*FT' €
F →(E) id

NT	First	Follow
Е	{ (,id }	{ \$,) }
E'	{ +, <i>ϵ</i> }	{ \$,) }
T	{ (,id }	{ +,\$,) }
T'	{ *, € }	{ +,\$,) }
F	{ (,id }	{*,+,\$,)}

Step 3: Construct predictive parsing table

NT	Input Symbol					
	id	id + * () \$				
E	E→TE′			E→TE′		
E'		E'→+TE'			E' → ε	E' → ε
Т						
T'						
F						

T
$$\rightarrow$$
FT'

a=FIRST(FT')={ (,id }

M[T,(]=T \rightarrow FT'

M[A,a] = A \rightarrow α

M[T,id]=T \rightarrow FT'

E→TE'
E'→+TE' €
T→FT'
T'→*FT' €
F →(E) id

NT	First	Follow
Е	{ (,id }	{ \$,) }
E'	{ +, <i>ϵ</i> }	{ \$,) }
Т	{ (,id }	{ +,\$,) }
T'	{ *, € }	{ +,\$,) }
F	{ (,id }	{*,+,\$,)}

Step 3: Construct predictive parsing table

NT	Input Symbol					
	id	+	*	()	\$
Е	E→TE′			E→TE′		
E'		E'→+TE'			E' → ε	E' → ε
Т	T→FT′			T→FT'		
T'						
F						

$$T' \rightarrow *FT'$$
 $a=FIRST(*FT')=\{*\}$
 $A \rightarrow \alpha$
 $a=first(\alpha)$
 $M[T',*]=T' \rightarrow *FT'$
 $M[A,a]=A \rightarrow \alpha$

E→TE'
E'→+TE' €
T→FT'
T'→*FT' €
F →(E) id

NT	First	Follow
E	{ (,id }	{ \$,) }
E'	{ +, <i>ϵ</i> }	{ \$,) }
Т	{ (,id }	{ +,\$,) }
T'	{ *, € }	{ +,\$,) }
F	{ (,id }	{*,+,\$,)}

Step 3: Construct predictive parsing table

NT	Input Symbol					
	id	+	*	()	\$
Е	E→TE′			E→TE′		
E'		E'→+TE'			E' → ε	E' → ε
Т	T→FT'			T→FT′		
T'			T′→*FT′		,	
F						

$$T' \rightarrow \epsilon$$

$$M[T',+]=T'\rightarrow \epsilon$$

$$M[T',\$]=T'\rightarrow\epsilon$$

$$M[T',)]=T' \rightarrow \epsilon$$

Rule: 3

 $A \rightarrow \alpha$

b = follow(A)

$$M[A,b] = A \rightarrow \alpha$$

E→TE'
E'→+TE' €
T→FT'
T'→*FT' €
$F \rightarrow (E) \mid id$

NT	First	Follow
E	{ (,id }	{ \$,) }
E'	{ +, ε }	{ \$,) }
Т	{ (,id }	{ +,\$,) }
T'	{ *, € }	{ +,\$,) }
F	{ (,id }	{*,+,\$,)}

Step 3: Construct predictive parsing table

NT	Input Symbol					
	id	+	*	()	\$
E	E→TE′			E→TE′		
E'		E'→+TE'			E' → ε	E' → ε
Т	T→FT′			T→FT'		
T'		T' → ε	T′→*FT′		T′ → ε	T' → ε
F						

$$F \rightarrow (E)$$

 $a=FIRST((E))=\{(\}\}$
 $M[F,(]=F \rightarrow (E)$

Rule: 2

$$A \rightarrow \alpha$$

 $a = first(\alpha)$
 $M[A,a] = A \rightarrow \alpha$

E→TE′
E'→+TE' €
T→FT'
T'→*FT' €
F →(E) id

NT	First	Follow
E	{ (,id }	{ \$,) }
E'	{ +, <i>ϵ</i> }	{ \$,) }
T	{ (,id }	{ +,\$,) }
T'	{ *, € }	{ +,\$,) }
F	{ (,id }	{*,+,\$,)}

Step 3: Construct predictive parsing table

NT	Input Symbol					
	id	+	*	()	\$
E	E→TE′			E→TE′		
E'		E'→+TE'			E' → ε	E' → ε
Т	T→FT′			T→FT′		
T'		T' → ε	T′→*FT′		T′ → ε	T' → ε
F				F→(E)		

F
$$\rightarrow$$
id

 $A \rightarrow \alpha$
 $a=FIRST(id)=\{id\}$
 $M[A,a]=A \rightarrow \alpha$
 $M[F,id]=F \rightarrow id$

E→TE' E'→+TE' | € T→FT' T'→*FT' | € F→(E) | id

NT	First	Follow
E	{ (,id }	{ \$,) }
E'	{+, €}	{ \$,) }
T	{ (,id }	{ +,\$,) }
T'	{ *, ∈ }	{ +,\$,) }
F	{ (,id }	{*,+,\$,)}

▶ Step 4: Make each undefined entry of table be Error

NT	Input Symbol					
	id	+	*	()	\$
Е	E→TE′	Error	Error	E→TE′	Error	Error
E'	Error	E'→+TE'	Error	Error	E' → ε	E' → ε
Т	T→FT'	Error	Error	T→FT'	Error	Error
T'	Error	T' → ε	T'→*FT'	Error	T' → ε	T' → ε
F	F→id	Error	Error	F→(E)	Error	Error

Step 4: Parse the string : id + id * id \$

STACK	INPUT	OUTPUT
E\$	id+id*id\$	
	-	
		-

NT	Input Symbol					
	id	+	*	()	\$
Е	E→TE′	Error	Error	E→TE′	Error	Error
E'	Error	E'→+TE'	Error	Error	E' → ε	E' → ε
Т	T→FT′	Error	Error	T→FT′	Error	Error
T'	Error	T' → ε	T′→*FT′	Error	T′ → ε	T′ → ε
F	F→id	Error	Error	F→(E)	Error	Error

-	

Parsing methods

Recursive descent parsing

- ▶ A top down parsing that executes a set of recursive procedure to process the input without backtracking is called recursive descent parser.
- ▶ There is a procedure for each non terminal in the grammar.
- ▶ Consider RHS of any production rule as definition of the procedure.
- ▶ As it reads expected input symbol, it advances input pointer to next position.

Example: Recursive descent parsing

Example: Recursive descent parsing

```
Proceduce Match(token t)
Procedure E ←
 Procedure T ←
 If lookahead=t ←
 If lookahead=num ←
 If lookahead='*' ←
 lookahead=next_token; 🛶
 Match(num); ←
 Else
 Match('*');
 Error();
 T(); ←
 If lookahead=num
 Else
 Match(num);
 Error();
 T();
 Procedure Error ←
 If lookahead=$ ←
 Else
 Print("Error"); 
 Error();
 Declare success:
 Else ←
 Error(); ←
 Else ←
 E \rightarrow num T
 NULL ←
 T \rightarrow * \text{ num } T \mid \epsilon
 Success
 *
 Error
```

Handle & Handle pruning

Handle & Handle pruning

- ▶ **Handle**: A "handle" of a string is a substring of the string that matches the right side of a production, and whose reduction to the non terminal of the production is one step along the reverse of rightmost derivation.
- ▶ Handle pruning: The process of discovering a handle and reducing it to appropriate left hand side non terminal is known as handle pruning.

 $E \rightarrow E + E$ String: id1+id2*id3 $E \rightarrow E*E$ $E \rightarrow id$

Rightmost Derivation

E+E E+E*E E+E*id3 E+id2*id3 id1+id2*id3

Right sentential form	Handle	Production
id1+id2*id3		

Shift reduce parser

- ▶ The shift reduce parser performs following basic operations:
- 1. Shift: Moving of the symbols from input buffer onto the stack, this action is called shift.
- 2. **Reduce**: If handle appears on the top of the stack then reduction of it by appropriate rule is done. This action is called reduce action.
- 3. Accept: If stack contains start symbol only and input buffer is empty at the same time then that action is called accept.
- **4. Error**: A situation in which parser cannot either shift or reduce the symbols, it cannot even perform accept action then it is called error action.

Example: Shift reduce parser

Grammar:

 $E \rightarrow E + T \mid T$

 $T \rightarrow T*F \mid F$

F→id

String: id+id*id

Stack	Input Buffer	Action
	-	
	-	
-		
		_

Viable Prefix

▶ The set of prefixes of right sentential forms that can appear on the stack of a shift-reduce parser are called viable prefixes.

Parsing Methods

Operator precedence parsing

Operator precedence parsing

- ▶ **Operator Grammar**: A Grammar in which there is no € in RHS of any production or no adjacent non terminals is called operator grammar.
- Example: $E \rightarrow EAE \mid (E) \mid id$ $A \rightarrow + \mid * \mid -$
- ▶ Above grammar is not operator grammar because right side *EAE* has consecutive non terminals.
- In operator precedence parsing we define following disjoint relations:

Relation	Meaning	
a<∙b	a "yields precedence to" b	
a=b	a "has the same precedence as" b	
a∙>b	a "takes precedence over" b	

Precedence & associativity of operators

Operator	Precedence	Associative
↑	1	right
*,/	2	left
+, -	3	left

Steps of operator precedence parsing

- 1. Find Leading and trailing of non terminal
- 2. Establish relation
- 3. Creation of table
- 4. Parse the string

Leading & Trailing

Leading:- Leading of a non terminal is the first terminal or operator in production of that non terminal.

Trailing:- Trailing of a non terminal is the **last terminal** or operator in production of that non terminal.

Example: $E \rightarrow E+T \mid T$

 $T \rightarrow T*F \mid F$

 $F \rightarrow id$

Non terminal	Leading	Trailing
E		
Т		
F		

Rules to establish a relation

- 1. For $\mathbf{a} \doteq \mathbf{b}$, $\Rightarrow aAb$, where A is ϵ or a single non terminal [e.g:(E)]
- 2. $\mathbf{a} \cdot \mathbf{b} \Rightarrow Op . NT then Op < .Leading(NT) [e.g:+T]$
- 3. $a \rightarrow b \Rightarrow NT \cdot Op \ then \ (Trailing(NT)) \rightarrow Op \ [e.g:E+]$
- 4. \$ < Leading (start symbol)
- 5. Trailing (start symbol) -> \$

Step 1: Find Leading & Trailing of NT

Nonterminal	Leading	Trailing
E	{+,*,id}	{+,*,id}
Т	{*,id}	{*,id}
F	{id}	{id}

$$E \rightarrow E+T|T$$
 $T \rightarrow T*F|F$
 $F \rightarrow id$

Step 2: Establish Relation

a $<\cdot$ b $Op \cdot NT \mid Op <\cdot Leading(NT)$ $+T \quad + <\cdot \{*, id\}$ $*F \quad * <\cdot \{id\}$

Step3: Creation of Table

	+	*	id	\$
+				
*				
id				
\$				

Step 1: Find Leading & Trailing of NT

Nonterminal	Leading	Trailing
E	{+,*,id}	{+,*,id}
Т	{*,id}	{*,id}
F	{id}	{id}

$$E \rightarrow E + T \mid T$$

 $T \rightarrow T * F \mid F$
 $F \rightarrow id$

Step2: Establish Relation

a ⋅>b

 $NT \cdot Op \mid (Trailing(NT)) \cdot > Op$ $E + \mid \{+,*,id\} \cdot > +$ $T * \mid \{*,id\} \cdot > *$

Step3: Creation of Table

	+	*	id	\$
+		<∙	<∙	
*			<.	
id				
\$				

Step 1: Find Leading & Trailing of NT

Nonterminal	Leading	Trailing
E	{+,*,id}	{+,*,id}
Т	{*,id}	{*,id}
F	{id}	{id}

$$E \rightarrow E + T \mid T$$

 $T \rightarrow T * F \mid F$
 $F \rightarrow id$

Step 2: Establish Relation

Step 3: Creation of Table

	+	*	id	\$
+	·>	<.	<∙	
*	·>	·>	<∙	
id	·>	·>		
\$				

Step 4: Parse the string using precedence table

Assign precedence operator between terminals

String: id+id*id

	+	*	id	\$
+	·>	<.	<∙	·>
*	·>	·>	<∙	·>
id	·>	·>		·>
\$	<.	<∙	<∙	

Step 4: Parse the string using precedence table

- 1. Scan the input string until first > is encountered.
- 2. Scan backward until <- is encountered.
- 3. The handle is string between <- and ->

\$ <- Id -> + <- Id -> * <- Id -> \$	
\$ F + < · Id ·> * < · Id ·> \$	
\$ F + F * < · Id ·> \$	
\$F+F*F\$	
\$E+T*F\$	
\$ + * \$	
\$ < \ + < \ * > \$	
\$ < + >\$	
\$ \$	

	+	*	id	\$
+	·	<.	Ý	· >
*	·>	·>	٧٠	·>
id	•>	·>		·>
\$	< ·	<.	< ·	

Operator precedence function

Algorithm for constructing precedence functions

- 1. Create functions f_a and g_a for each a that is terminal or \$.
- 2. Partition the symbols in as many as groups possible, in such a way that f_a and g_b are in the same group if a = b.
- 3. Create a directed graph whose nodes are in the groups, next for each symbols *a and b* do:
 - a) if a < b, place an edge from the group of g_b to the group of f_a
 - b) if a > b, place an edge from the group of f_a to the group of g_b
- 4. If the constructed graph has a cycle then no precedence functions exist. When there are no cycles collect the length of the longest paths from the groups of f_a and g_b respectively.

1. Create functions f_a and g_a for each a that is terminal or \$.

$$a = \{+,*,id\} \text{ or } \$$$

$$E \rightarrow E+T \mid T$$

 $T \rightarrow T*F \mid F$
 $F \rightarrow id$

$$f_{+}$$

$$f_{\$}$$

$$g_{+}$$

$$g_{id}$$

$$g_{\$}$$

▶ Partition the symbols in as many as groups possible, in such a way that f_a and g_b are in the same group if a = b.

	+	*	id	\$
+	·>	<.	<∙	·>
*	.>	·>	<.	·>
id	.>	·>		.>
\$	<.	<.	<.	

			g		
		+	*	id	\$
	+	·>	<.	<.	·>
f	*	.>	.>	<.	.>
	id	.>	.>		.>
	\$	<.	<.	<.	

$$f_{+} > g_{+} \qquad f_{+} \rightarrow g_{+}$$

$$f_{*} > g_{+} \qquad f_{*} \rightarrow g_{+}$$

$$f_{id} > g_{+} \qquad f_{id} \rightarrow g_{+}$$

$$f_{\$} < g_{+} \qquad f_{\$} \leftarrow g_{+}$$

			g		
		+	*	id	\$
	+	·>	<.	<.	·>
f	*	.>	.>	<.	.>
	id	.>	·>		.>
	\$	<.	<.	<.	

$$f_{+} < g_{*} \qquad f_{+} \leftarrow g_{*}$$

$$f_{*} > g_{*} \qquad f_{*} \rightarrow g_{*}$$

$$f_{id} > g_{*} \qquad f_{id} \rightarrow g_{*}$$

$$f_{\xi} < g_{*} \qquad f_{\xi} \leftarrow g_{*}$$

			g		
		+	*	id	\$
	+	·>	<.	<.	·>
f	*	·>	·>	<.	·>
	id	·>	·>		·>
	\$	<.	<·	<.	

$$f_{+} < g_{id} \qquad f_{+} \leftarrow g_{id}$$

$$f_{*} < g_{id} \qquad f_{*} \leftarrow g_{id}$$

$$f_{\$} < g_{id} \qquad f_{\$} \leftarrow g_{id}$$

			g		
		+	*	id	\$
	+	·>	Ÿ	<.	Ņ
f	*	.>	·>	<.	÷
	id	.>	·>		·>
	\$	<.	<.	<.	

$$\begin{array}{ll} f_{+} < g_{\$} & f_{+} \rightarrow g_{\$} \\ f_{*} < g_{\$} & f_{*} \rightarrow g_{\$} \\ f_{id} < g_{\$} & f_{id} \rightarrow g_{\$} \end{array}$$

	+	*	id	\$
f				
g				_

4. If the constructed graph has a cycle then no precedence functions exist. When there are no cycles collect the length of the longest paths from the groups of f_a and g_b respectively.

	+	*	id	\$
f	2			
g				

	+	*	id	\$
f	2			
g	1			

	+	*	id	\$
f	2	4		
g	1			

	+	*	id	\$
f	2	4		
g	1	3		

	+	*	id	\$
f	2	4	4	
g	1	3		

	+	*	id	\$
f	2	4	4	
g	1	3	5	

Parsing Methods

Introduction to LR Parser

LR parser

- ▶ LR parsing is most efficient method of bottom up parsing which can be used to parse large class of context free grammar.
- ▶ The technique is called LR(k) parsing:
 - The "L" is for left to right scanning of input symbol,
 - 2. The "R" for constructing right most derivation in reverse,

3. The "k" for the number of input symbols of look ahead that are used in making parsing decision.

Closure & goto function

Computation of closure & goto function

 $S \rightarrow AS \mid b$ $A \rightarrow SA \mid a$ Closure(I):

SLR Parser

Example: SLR(1)- simple LR

Rules to construct SLR parsing table

- 1. Construct $C = \{I_0, I_1, \dots, In\}$, the collection of sets of LR(0) items for G'.
- 2. State i is constructed from I_i . The parsing actions for state i are determined as follow:
 - a) If $[A \to \alpha. \alpha\beta]$ is in I_i and GOTO $(Ii, a) = I_j$, then set ACTION[i, a] to "shift j". Here a must be terminal.
 - b) If $[A \to \alpha]$ is in I_i , then set ACTION[i, a] to "reduce $A \to \alpha$ " for all a in FOLLOW(A); here A may not be S'.
 - c) If $[S \rightarrow S]$ is in I_i , then set action [i, \$] to "accept".
- 3. The goto transitions for state i are constructed for all non terminals A using the $if(GOTO(Ii, A)) = I_i then(GOTO[i, A]) = j$.
- 4. All entries not defined by rules 2 and 3 are made error.

Example: SLR(1)- simple LR

$$Follow(S) = \{\$\}$$

$$Follow(A) = \{a, b, \$\}$$

		Acti	on	Go	to
Item set	а	b	\$	S	A
0					
1			-		
2		ı			
3					
4					
5					
6		1			

CLR Parser

How to calculate look ahead?

How to calculate look ahead?

```
S \rightarrow CC

C \rightarrow cC \mid d

Closure(I)


S' \rightarrow .S, $

S \rightarrow .CC, $

C \rightarrow .cC, c \mid d
```


 $C \rightarrow .d,c|d$

Lookahead = First(
$$\beta a$$
)
First($\$$)
= $\$$


```
Lookahead = First(\beta a)
First(C$)
= c, d
```

Example: CLR(1)- canonical LR

Example: CLR(1)- canonical LR

LALR Parser

Example: LALR(1)- look ahead LR

Example: LALR(1)- look ahead LR

Item		Action			Go to	
set	а	b	\$	S	Α	
0	S3	S4		1	2	
1			Accept			
2	S6	S7			5	
3	S3	S4			8	
4	R3	R3				
5			R1			
6	26	C7			0	
7	30	07	DO			
0	D2	D2	KS			
8	R2	R2	D2			
9			KZ			

CLR Parsing Table

LALR Parsing Table

Go to

89

Parser Generator

(YACC)

YACC tool or YACC Parser Generator

- ▶ YACC is a tool which generates the parser.
- ▶ It takes input from the lexical analyzer (tokens) and produces parse tree as an output.

Structure of Yacc Program

- Any Yacc program contains mainly three sections
 - 1. Declaration

%%

- 2. Translation rules
- 3. Supporting C-routines

Supporting C routines — All the function needed are specified over here.

Example: Yacc Program

▶ Program: Write Yacc program for simple desk calculator

```
/* Translation rule */
/* Declaration */
 /* Supporting C routines*/
 %%
%{
 yylex()
 {print("%d\n",$1);}
 : expr '\n'
 line
 #include <ctype.h>
 : expr '+' term
 {$$=$1 + $3;}
%}
 expr
 int c;
 | term;
% token DIGIT
 c=getchar();
 {$$=$1 * $3;}
 : term '*' factor
 term
 if(isdigit(c))
 | factor;
 {$$=$2;}
 : '(' expr ')'
 factor
 yylval= c-'0'
 | DIGIT;
 return DIGIT
 %%
 return c;
E \rightarrow E + T \mid T
T \rightarrow T*F \mid F
F \rightarrow (E) \mid id
```

References

Books:

1. Compilers Principles, Techniques and Tools, PEARSON Education (Second Edition)

Authors: Alfred V. Aho, Monica S. Lam, Ravi Sethi, Jeffrey D. Ullman

2. Compiler Design, PEARSON (for Gujarat Technological University)

Authors: Alfred V. Aho, Ravi Sethi, Jeffrey D. Ullman

Thank You