Nonrecursive Predictive Parsing

It is possible to build a nonrecursive predictive parser by maintaining a stack explicitly, rather than implicitly via recursive calls. The key problem during predictive parsing is that of determining the production to be applied for a nonterminal. The nonrecursive parser in Fig. 4.13 looks up the production to be applied in a parsing table. In what follows, we shall see how the table can be constructed directly from certain grammars.

Fig. 4.13. Model of a nonrecursive predictive parser.

A table-driven predictive parser has an input buffer, a stack, a parsing table, and an output stream. The input buffer contains the string to be parsed, followed by \$, a symbol used as a right endmarker to indicate the end of the input string. The stack contains a sequence of grammar symbols with \$ on the bottom, indicating the bottom of the stack. Initially, the stack contains the start symbol of the grammar on top of \$. The parsing table is a two-dimensional array M[A, a], where A is a nonterminal, and a is a terminal or the symbol \$.

The parser is controlled by a program that behaves as follows. The program considers X, the symbol on top of the stack, and a, the current input symbol. These two symbols determine the action of the parser. There are three possibilities.

- 1. If X = a = \$, the parser halts and announces successful completion of parsing.
- 2. If $X = a \neq \$$, the parser pops X off the stack and advances the input pointer to the next input symbol.
- 3. If X is a nonterminal, the program consults entry M[X, a] of the parsing table M. This entry will be either an X-production of the grammar or an error entry. If, for example, $M[X, a] = \{X \rightarrow UVW\}$, the parser replaces X on top of the stack by WVU (with U on top). As output, we shall

assume that the parser just prints the production used; any other code could be executed here. If M[X, a] = error, the parser calls an error recovery routine.

The behavior of the parser can be described in terms of its configurations, which give the stack contents and the remaining input.

Algorithm 4.3. Nonrecursive predictive parsing.

Input. A string w and a parsing table M for grammar G.

Output. If w is in L(G), a leftmost derivation of w; otherwise, an error indication.

Method. Initially, the parser is in a configuration in which it has \$5 on the stack with S, the start symbol of G on top, and w\$ in the input buffer. The program that utilizes the predictive parsing table M to produce a parse for the input is shown in Fig. 4.14.

```
set ip to point to the first symbol of w$:
repeat
 let X be the top stack symbol and a the symbol pointed to by ip;
 If X is a terminal or $ then
 if X = a then
 pop X from the stack and advance ip
 else error()
 else
 /* X is a nonterminal */
 if M(X, a) = X \rightarrow Y_1 Y_2 \cdots Y_k then begin
 pop X from the stack;
 push Y_k, Y_{k-1}, ..., Y_1 onto the stack, with Y_1 on top;
 output the production X \rightarrow Y_1 Y_2 \cdots Y_k
 end
 else error()
until X = \$ /* stack is empty */
```

Fig. 4.14. Predictive parsing program.

Example 4.16. Consider the grammar (4.11) from Example 4.8. A predictive parsing table for this grammar is shown in Fig. 4.15. Blanks are error entries; non-blanks indicate a production with which to expand the top nonterminal on the stack. Note that we have not yet indicated how these entries could be selected, but we shall do so shortly.

With input id + id * id the predictive parser makes the sequence of moves in Fig. 4.16. The input pointer points to the leftmost symbol of the string in the INPUT column. If we observe the actions of this parser carefully, we see that it is tracing out a leftmost derivation for the input, that is, the productions output are those of a leftmost derivation. The input symbols that have

NONTER- MINAL	INPUT SYMBOL							
	id	+	*	()	\$		
E	E→TE'			E→TE'	-			
\boldsymbol{E}^{t}	:	$E' \rightarrow +TE'$			Ε' →ε	E′→€		
T	T→FT'			T→FT'				
T'		T'→e	T' →*FT'		Τ"→ε	Τ' →ε		
F	F→id			F→(E)				

Fig. 4.15. Parsing table M for grammar (4.11).

already been scanned, followed by the grammar symbols on the stack (from the top to bottom), make up the left-sentential forms in the derivation.

STACK	INPUT	Оитрит
\$ <i>E</i>	id + id * id\$	
\$E'T	id + id * id\$	$E \rightarrow TE'$
\$ <i>E'T'F</i>	id + id * id\$	$T \rightarrow FT'$
SE'T'id	id + id * id\$	$F \rightarrow id$
\$ <i>E'T'</i>	+ id * id\$	
\$ <i>E</i> '	+ id * id\$	T' → €
\$E'T +	+ id * id\$	$E' \rightarrow +TE'$
\$E'T	id * id\$	
\$E'T'F	id * id\$	$T \rightarrow FT'$
\$E'T'id	id * id\$	F → id
\$E'T'	* id\$	
E'T'F*	* id\$	$T' \rightarrow *FT'$
\$E'T'F	id\$	
SE'T'id	id\$	$F \rightarrow id$
\$E'T'	\$	
\$ <i>E</i> '	s	$T' \rightarrow \epsilon$
\$	\$	$E' \rightarrow \epsilon$

Fig. 4.16. Moves made by predictive parser on input id+id*id.

FIRST and FOLLOW

The construction of a predictive parser is aided by two functions associated with a grammar G. These functions, FIRST and FOLLOW, allow us to fill in the entries of a predictive parsing table for G, whenever possible. Sets of tokens yielded by the FOLLOW function can also be used as synchronizing tokens during panie-mode error recovery.

If α is any string of grammar symbols, let $FIRST(\alpha)$ be the set of terminals

that begin the strings derived from α . If $\alpha \stackrel{*}{\Longrightarrow} \epsilon$, then ϵ is also in FIRST(α).

Define FOLLOW(A), for nonterminal A, to be the set of terminals a that can appear immediately to the right of A in some sentential form, that is, the set of terminals a such that there exists a derivation of the form $S \stackrel{*}{\Longrightarrow} \alpha A a \beta$ for some α and β . Note that there may, at some time during the derivation, have been symbols between A and a, but if so, they derived ϵ and disappeared. If A can be the rightmost symbol in some sentential form, then S is in FOLLOW(A).

To compute FIRST(X) for all grammar symbols X, apply the following rules until no more terminals or ϵ can be added to any FIRST set.

- 1. If X is terminal, then FIRST(X) is $\{X\}$.
- 2. If $X \to \epsilon$ is a production, then add ϵ to FIRST(X).
- 3. If X is nonterminal and $X \to Y_1Y_2 \cdots Y_k$ is a production, then place a in FIRST(X) if for some i, a is in FIRST(Y_i), and ϵ is in all of FIRST(Y_1), ..., FIRST(Y_{i-1}); that is, $Y_1 \cdots Y_{i-1} \stackrel{*}{\Longrightarrow} \epsilon$. If ϵ is in FIRST(Y_j) for all $j = 1, 2, \ldots, k$, then add ϵ to FIRST(X). For example, everything in FIRST(Y_1) is surely in FIRST(X). If Y_1 does not derive ϵ , then we add nothing more to FIRST(X), but if $Y_1 \stackrel{*}{\Longrightarrow} \epsilon$, then we add FIRST(Y_2) and so on.

Now, we can compute FIRST for any string $X_1X_2 \cdots X_n$ as follows. Add to FIRST $(X_1X_2 \cdots X_n)$ all the non- ϵ symbols of FIRST (X_1) . Also add the non- ϵ symbols of FIRST (X_2) if ϵ is in FIRST (X_1) , the non- ϵ symbols of FIRST (X_3) if ϵ is in both FIRST (X_1) and FIRST (X_2) , and so on. Finally, add ϵ to FIRST $(X_1X_2 \cdots X_n)$ if, for all i, FIRST (X_i) contains ϵ .

To compute FOLLOW(A) for all nonterminals A, apply the following rules until nothing can be added to any FOLLOW set.

- 1. Place \$ in FOLLOW(S), where S is the start symbol and \$ is the input right endmarker.
- 2. If there is a production $A \to \alpha B \beta$, then everything in FIRST(β) 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(β) contains ϵ (i.e., $\beta \stackrel{*}{\Longrightarrow} \epsilon$), then everything in FOLLOW(A) is in FOLLOW(B).

Example 4.17. Consider again grammar (4.11), repeated below:

$$E \rightarrow TE'$$

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

$$T \rightarrow FT'$$

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

$$F \rightarrow (E) \mid \text{id}$$

Then:

FIRST(E) = FIRST(T) = FIRST(F) =
$$\{(, id)\}$$
.
FIRST(E') = $\{+, \epsilon\}$
FIRST(T') = $\{*, \epsilon\}$
FOLLOW(E) = FOLLOW(E') = $\{\}, \$\}$
FOLLOW(T) = FOLLOW(T') = $\{+, \}, \$\}$
FOLLOW(F) = $\{+, *, \}, \$\}$

For example, id and left parenthesis are added to FIRST(F) by rule (3) in the definition of FIRST with i = 1 in each case, since $FIRST(id) = \{id\}$ and $FIRST('(')) = \{(\}\}$ by rule (1). Then by rule (3) with i = 1, the production $T \to FT'$ implies that id and left parenthesis are in FIRST(T) as well. As another example, ϵ is in FIRST(E') by rule (2).

To compute FOLLOW sets, we put \$ in FOLLOW(E) by rule (1) for FOLLOW. By rule (2) applied to production $F \to (E)$, the right parenthesis is also in FOLLOW(E). By rule (3) applied to production $E \to TE'$, \$ and right parenthesis are in FOLLOW(E). Since $E' \stackrel{*}{\Longrightarrow} \epsilon$, they are also in FOLLOW(E). For a last example of how the FOLLOW rules are applied, the production $E \to TE'$ implies, by rule (2), that everything other than ϵ in FIRST(E) must be placed in FOLLOW(T). We have already seen that \$ is in FOLLOW(T).

Construction of Predictive Parsing Tables

The following algorithm can be used to construct a predictive parsing table for a grammar G. The idea behind the algorithm is the following. Suppose $A \to \alpha$ is a production with a in FIRST(α). Then, the parser will expand A by α when the current input symbol is a. The only complication occurs when $\alpha = \epsilon$ or $\alpha \stackrel{*}{\Longrightarrow} \epsilon$. In this case, we should again expand A by α if the current input symbol is in FOLLOW(A), or if the \$ on the input has been reached and \$ is in FOLLOW(A).

Algorithm 4.4. Construction of a predictive parsing table.

Input. Grammar G.

Output. Parsing table M.

Method.

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

Example 4.18. Let us apply Algorithm 4.4 to grammar (4.11). Since $FIRST(TE') = FIRST(T) = \{(, id)\}$, production $E \rightarrow TE'$ causes M[E, (]] and M[E, id] to acquire the entry $E \rightarrow TE'$.

Production $E' \to +TE'$ causes $M\{E', +\}$ to acquire $E' \to +TE'$. Production $E' \to \epsilon$ causes $M\{E', \}$ and $M\{E', \}$ to acquire $E' \to \epsilon$ since FOLLOW $(E') = \{\}, \}$.

The parsing table produced by Algorithm 4.4 for grammar (4.11) was shown in Fig. 4.15.

LL(1) Grammars

Algorithm 4.4 can be applied to any grammar G to produce a parsing table M. For some grammars, however, M may have some entries that are multiply-defined. For example, if G is left recursive or ambiguous, then M will have at least one multiply-defined entry.

Example 4.19. Let us consider grammar (4.13) from Example 4.10 again; it is repeated here for convenience.

$$S \rightarrow iEiSS' \mid a$$

$$S' \rightarrow eS \mid \epsilon$$

$$E \rightarrow b$$

The parsing table for this grammar is shown in Fig. 4.17.

NONTER- MINAL	INPUT SYMBOL							
	a	ь	e	i	ŧ	S		
	S→a			S→iEtSS'				
S'	-		S' → ∈ S' → eS			S' -		
E		E→b			<u> </u>			

Fig. 4.17. Parsing table M for grammar (4.13).

The entry for M[S', e] contains both $S' \to eS$ and $S' \to e$, since $FOLLOW(S') = \{e, \$\}$. The grammar is ambiguous and the ambiguity is manifested by a choice in what production to use when an e (else) is seen. We can resolve the ambiguity if we choose $S' \to eS$. This choice corresponds to associating else's with the closest previous then's. Note that the choice $S' \to e$ would prevent e from ever being put on the stack or removed from the input, and is therefore surely wrong.

A grammar whose parsing table has no multiply-defined entries is said to be LL(1). The first "L" in LL(1) stands for scanning the input from left to right, the second "L" for producing a leftmost derivation, and the "1" for using one input symbol of lookahead at each step to make parsing action

decisions. It can be shown that Algorithm 4.4 produces for every LL(1) grammar G a parsing table that parses all and only the sentences of G.

LL(1) grammars have several distinctive properties. No ambiguous or left-recursive grammar can be LL(1). It can also be shown that a grammar G is LL(1) if and only if whenever $A \rightarrow \alpha \mid \beta$ are two distinct productions of G the following conditions hold:

- 1. For no terminal a do both α and β derive strings beginning with a.
- 2. At most one of α and β can derive the empty string.
- 3. If $\beta \stackrel{*}{\Longrightarrow} \epsilon$, then α does not derive any string beginning with a terminal in FOLLOW(A).

Clearly, grammar (4.11) for arithmetic expressions is LL(1). Grammar (4.13), modeling if-then-else statements, is not.

There remains the question of what should be done when a parsing table has multiply-defined entries. One recourse is to transform the grammar by eliminating all left recursion and then left factoring whenever possible, hoping to produce a grammar for which the parsing table has no multiply-defined entries. Unfortunately, there are some grammars for which no amount of alteration will yield an LL(1) grammar. Grammar (4.13) is one such example; its language has no LL(1) grammar at all. As we saw, we can still parse (4.13) with a predictive parser by arbitrarily making $M\{S', e\} = \{S' \rightarrow eS\}$. In general, there are no universal rules by which multiply-defined entries can be made single-valued without affecting the language recognized by the parser.

The main difficulty in using predictive parsing is in writing a grammar for the source language such that a predictive parser can be constructed from the grammar. Although left-recursion elimination and left factoring are easy to do, they make the resulting grammar hard to read and difficult to use for translation purposes. To alleviate some of this difficulty, a common organization for a parser in a compiler is to use a predictive parser for control constructs and to use operator precedence (discussed in Section 4.6) for expressions. However, if an LR parser generator, as discussed in Section 4.9, is available, one can get all the benefits of predictive parsing and operator precedence automatically.

Error Recovery in Predictive Parsing

The stack of a nonrecursive predictive parser makes explicit the terminals and nonterminals that the parser hopes to match with the remainder of the input. We shall therefore refer to symbols on the parser stack in the following discussion. An error is detected during predictive parsing when the terminal on top of the stack does not match the next input symbol or when nonterminal A is on top of the stack, a is the next input symbol, and the parsing table entry $M\{A, a\}$ is empty.

Panic-mode error recovery is based on the idea of skipping symbols on the the input until a token in a selected set of synchronizing tokens appears. Its