Error Recovery in a LL(1) Parser

Compiler Construction & Project Lecture 7

Compiler Construction & Project © 2004 Keyin I Maciunas Rob Esser

Slide 1

Error Recovery

- ☐ The aim of error detection and recovery is to
 - Detect no errors in a correct program
 - Find as many errors as possible in an incorrect program with a minimum number of spurious errors being detected.
 - ❖ After detecting an error, correct parsing of the remainder of the program should commence as soon as possible.

Current What?

☐ We will assume that the Parser has 2 important instance variables:

□ currentSymbol

- ❖ The 'kind' of token currently being processed
- ❖ Equal to the Yytoken 'symbol' instance variable

□ currentToken

- ❖ The current instance of Yytoken that is being processed
- ❖ Has instance variables int symbol, String text,
- ❖ int line, int charBegin, int charEnd

Compiler Construction & Project © 2004 Kevin J. Maciunas, Rob Esser

Slide 2

Error Recovery in a LL(1) Parser

- ☐ Detection of errors is easy with an LL(1) parser.
 - You are expecting a particular symbol, or one of a small group of symbols, and if you do not get such a symbol then an error has occurred.
- ☐ If no error recovery is performed then the input token is not advanced and many errors may be flagged at the same location.
 - Flagging spurious errors is confusing and frustrating to the user.
- We will consider two schemes for error recovery in a recursive descent parser.

Compiler Construction & Project © 2004 Kevin J. Maciunas, Rob Esser

Slid

Compiler Construction & Project © 2004 Kevin J. Maciunas, Rob Ess

Scheme 1

- ☐ We modify our lexer interface *mustbe*
- ☐ This technique is outlined in the paper: "Error Diagnosis and Recovery in One Pass Compilers" by D.A. Turner.
- ☐ This approach makes the *mustbe* interface throw input tokens away when we detect an error.
 - We stop throwing input away until we reach a plausible symbol...

Note

- ☐ This is the basis of **every** sensible error recovery strategy *throw erroneous input away*
 - Error recovery strategies differ in how much input they discard
- ☐ The less input you discard, the better!

Compiler Construction & Project © 2004 Keyin I Macinnas Rob Esser

Slide :

Scheme 1 – mustbe()

Slide 7

Scheme 1

- ☐ We also need to supress extraneous error messages (we really only want to see the first one).
 - Easy: our error reporting method (we'll call it syntaxError()) does not issue an error message when a flag called "recovering" is set to true.
 - syntaxError() sets this flag...
- □ Code for syntaxError():

```
public void syntaxError (String errMsg) {
 if (!recovering) {
 // call to error routine to
 // print/record the error message.
 error(currentToken, errMsg);
 recovering = true;
 }
}
```

Commiler Construction & Project © 2004 Keyin I. Macinnas. Rob Esse

Stide

Scheme 1 - Performance

- ☐ Pretty poor, actually.
- ☐ Leaves (potentially) *large* amounts of input un-parsed.
- ☐ The Java compiler implements this, cf:

```
class Tst {
  public static void main() {
 int i j,k,l;
 System.out.println("Hello");
  }
}
```

```
[kevin@akurra bug]$ javac Tst.java
Tst.java:4: ';' expected
 int i j,j,k,1;
1 error
```

Looks OK doesn't it?

Compiler Construction & Project © 2004 Kevin J. Maciunas, Rob Esse

Scheme 1 Performance (Ctd.)

- ☐ If we probe a little deeper, we see what the compiler is actually doing
- ☐ Consider...

```
Class Tst {
  public static void main() {
 int i j,k,l;
 i = l;
 k = j;
 System.out.println("Hello");
  }
}
```

Compiler Construction & Project © 2004 Keyin I Maciunas Rob Esser

Slide 9

Scheme 1 Problems

- ☐ This scheme *can* be tuned for better performance
- ☐ The fundamental problem is:
 - It skips input until a single valid input symbol is found
- ☐ We can modify the skipping code to skip until one of a set of symbols is found...
 - But what set of symbols?
- ☐ This changes, depending on *where* in the parser mustbe() was called *from*.
 - In general, you need to stop when you get the symbol expected, or some other thing that might be valid in context.
 - This still does not go far enough...
- ☐ Time for Scheme #2!

Compiler Construction & Project © 2004 Kevin J. Maciunas, Rob Esser

Slide 11

Scheme 1 Performance (Ctd.)

☐ Discarding too much input!!

```
[kevin@akurra bug]$ javac Tst.java
Tst.java:4: ';' expected
 int i j, k, l;
Tst.java:5: cannot resolve symbol
symbol : variable 1
location: class Tst.
 i = 1;
Tst.java:6: cannot resolve symbol
symbol : variable k
location: class Tst
 k = j;
Tst.java:6: cannot resolve symbol
symbol : variable i
location: class Tst
 k = j;
4 errors
```

Compiler Construction & Project © 2004 Kevin J. Maciunas, Rob Esse

Stide

Scheme 2

- ☐ This is the scheme you need to implement....
- ☐ The basic approach of this scheme is simply that when a subparser locates an error:
 - ❖ It reports it
 - Skips text until a plausible follow symbol is encountered (so that the subparser can continue).
- \square NOTE: "Follow" symbols (here) are the set of V_T which can logically follow V_N in the current context.
 - This means that this is not exactly the follow symbol set we discussed, but is based on it.
- ☐ For each subparser, there must be a parameter denoting a set of possible follow symbols. You could use a number of data types to represent this set.

Compiler Construction & Project © 2004 Kevin J. Maciunas, Rob Esser

The Method

- ☐ Write a method called *testAndSkip* that takes three parameters:
 - ❖ A set of symbols valid at this point
 - A set of additional symbols, not necessarily valid, that should not be skipped over
 - An error message to report
- ☐ We can (harmlessly) add calls to this wherever we see fit.
- ☐ We always call it on entry and exit from a subparser...

Compiler Construction & Project © 2004 Kevin J. Maciunas, Rob Esser

Slide 13

Why SymbolSet?

```
public interface SymbolSet {
  public void add(int symbol);
  public boolean contains(int symbol);
  public void addAll(SymbolSet otherSet);
  public void addAll(int[] symbols);
  public SymbolSet union(SymbolSet otherSet);
}
```

□ Remember what you have learnt in CS1 on basic types and container classes

Compiler Construction & Project © 2004 Kevin J. Maciunas, Rob Esser

Slide 15

The Method

set

Will Report Error if not in this one

Will stop when it finds one in this set **or** the first

Compiler Construction & Project © 2004 Keyin I. Maciunas. Rob Esser

Stide 1

Modifying the Parser

- □ We add a parameter to each parser (fsys the follow symbol set).
- ☐ Each parser calls testAndSkip with the set of valid *start* symbols, and fsys as parameters, eg:

```
static SymbolSet fooStart;
static {
  fooStart = new ConcreteSymbolSet();
  fooStart.addAll({tSyml, ..., tSymN});
}

void fooParser(SymbolSet fsys) {
  testAndSkip(fooStart, fsys, "Error at start of a Foo!");
  ...
}
```

And also at the end, just with fsys

Compiler Construction & Project © 2004 Kevin J. Maciunas, Rob Esser

Modifying the Parser

- ☐ We can also place calls to this method wherever we observe poor error reporting performance by the compiler
 - ❖ Note that this "can go forever"
 - Don't waste too much time trying to fine-tune the performance of your compiler...
- ☐ When we invoke a sub-parser, we *add in* the symbols valid at this point with the existing fsys
 - So the "factor" subparser gets to have just about all the symbols in fsys – why?

Compiler Construction & Project © 2004 Kevin J. Maciunas, Rob Esser

Compiler Construction & Project © 2004 Kevin J. Maciunas, Rob Esse

Slide 17

The Java Example

```
static SymbolSet commaSet;
static {
  commaSet = new ConcreteSymbolSet();
  commaSet.add(tCOMMA);
}

// A declaration list
while (have(tCOMMA)) {
  mustBe(tIDENTIFIER);
  // We've found that people sometimes
  // omit the commas, so we check...

  testAndSkip(fsys.union(commaSet), fsys,
 "Error in declaration list missing comma?");
}
```

The Java Example

- Our example has a missing comma in a declaration list.
 - This is a relatively common error
- We'd like it to stop skipping input sooner than it does (it stops on the semicolon).
 - Stop on the next identifier?

Almost universal rule:

- ☐ Never have identifier in the stopping symbol set!
 - ❖ Why?

Compiler Construction & Project © 2004 Kevin J. Maciunas, Rob Esser

Slide 18

Some Points to Remember

- ☐ Don't forget to add in the "new" symbols valid at this point in the parse when you call a sub-parser (augmentation of the follow symbol set)
- ☐ Sometimes you don't need to call testAndSkip Expression/Term/Factor type parsers
 - Once you get to "Expression", "Factor" is the only way out just do the skipping there
- ☐ Sometimes it might be a good idea to remove some things from the sets...
- ☐ TestAndSkip is a *tool* for error recovery you can place it where it will help, in addition to the start/end of parsers
- □ Don't waste time adding error recovery just to the basic thing, tune later when you have some time
 - Plus: compiler writers don't make the same errors as first year students – your tuning may be pointless!

Compiler Construction & Project © 2004 Kevin J. Maciunas, Rob Esser