

Overview

Top-down parsing

- Starts with start symbol and follows leftmost derivation steps
- Traverses parse tree in pre-order from root to leaves

Predictive parsers

- Choose next grammar rule using one or more lookahead tokens

Backtracking parsers

- Try different grammar rule possibilities
- Back up in input if one possibility fails
- Slow and unsuitable for practical compilers

UNIVERSITÄT

Predictive Top-Down Parsing

- Recursive-descendant parsing
 - Ad-hoc, handwritten for each input grammar
- LL(1) parsing
 - Automatically-generated
 - Process input from <u>Left</u> to right, builds a <u>Leftmost</u> derivation and uses <u>1</u> lookahead symbol

Agenda

Recursive-descendant parsing

LL(1) parsing

UNIVERSITÄT

Recursive Descendent Parsing

- Nonterminals are parsed by a separate procedure
 - Calls other parsing procedures in correct sequence given by body of its BNF definition
- Terminals are parsed by a match procedure
 - Receives expected token parameter as input
 - Checks if next input token is identical with expected token parameter and consumes it if it succeeds
 - Gives an error if not

One global lookahead variable keeps next input token

Arithmetic Expression Grammar

```
UNIVERSITÄT
KLAGENFURT
```

```
TokenType token;
procedure factor ();
begin
  case token of
  (: match (();
 exp ();
 match ( ) );
  number : match (number) ;
  else error ();
  end case;
end factor;
```

```
exp \rightarrow exp addop term | term
addop \rightarrow + -
term \rightarrow term mulop factor \mid factor \mid
mulop \rightarrow *
factor \rightarrow (exp) number
procedure match ( expectedToken );
begin
if token = expectedToken then
 getToken ();
else
 error ();
end if;
end match;
```

Arithmetic Expression Grammar (2

- lacktriangledown exp addop term | term
 - Calling first exp leads to immediate recursive loop
 - exp and term can begin with same tokens: number or (

Translate grammar into EBNF

```
exp → term { addop term }
term → factor { mulop factor }
```

 Eliminate addop and mulop nonterminals that only match tokens (operators)

```
procedure exp ;
begin
  term ();
  while token = + or
 token = - do
 match (token);
 term ();
  end while ;
end exp;
procedure term ;
begin
  factor ();
  while token = * do
 match (token);
 factor ();
  end while ;
end term;
```

Arithmetic Expression Calculation

```
function exp: integer ;
 exp \rightarrow term \{ addop term \}
 term → factor { mulop factor }
var temp: integer ;
begin
  temp := term () ;
  while token = + or token = - do
 match (token);
 case token of
 + : temp := temp + term ();
 - : temp := temp - term ();
 end case;
  end while;
  return temp;
end exp ;
```

 Left associativity implied in EBNF definition

Syntax Tree for Arithmetic

Expressions

```
function exp : syntaxTree ;
var temp, newtemp : syntaxTree ;
begin
  temp := term ();
  while token = + or token = - do
 match (token);
 newtemp := makeOpNode(token) ;
 leftChild(newtemp) := temp ;
 rightChild(newtemp) := term ();
 temp := newtemp ;
  end while ;
  return temp;
 exp \rightarrow term \{ addop term \}
end exp;
 term → factor { mulop factor }
```

If Statement Grammar


```
if\text{-}stmt \rightarrow if (exp) statement
| if (exp) statement else statement
```

EBNF grammar

```
if-stmt → if ( exp ) statement [ else statement ]
```

 Parser uses most closely nested disambiguating rule

```
procedure ifStmt ;
begin
  match (if);
  match ( ( ) ;
  exp ();
  match ( ) );
  statement ();
  if token = else then
 match (else);
 statement ();
  end if;
end ifStmt ;
```


Syntax Tree for If Statement

```
function ifStatement : syntaxTree ;
var temp : syntaxTree ;
begin
  match (if);
  match ( ( ) ;
  temp := makeStmtNode(if) ;
 statement statement
 exp
  testChild(temp) := exp ();
  match ( ) );
  thenChild(temp) := statement ();
  if token = else then
 match (else);
 elseChild(temp) := statement ();
  else elseChild(temp) := nil ;
  end if;
end ifStatement ;
 if-stmt \rightarrow if ( exp ) statement [ else statement ]
```


Recursive Descendent Parsing Problems

- It may be difficult to convert a BNF grammar into EBNF
 - Solution: left recursion removal

- Predictive parser that needs only one lookahead character
 - Solution: left factoring
- Recursive-descendent parsers are powerful but ad-hoc and handwritten
 - Solution: automatic LL parser generator

Agenda

- Recursive-descendant parsing
 - Left recursion removal
 - Left factoring

LL(1) parsing

Left Recursion Removal

Immediate left recursion

- $\blacksquare A \rightarrow A \alpha \mid \beta$
 - α and β are strings of terminals and nonterminals
 - $-\beta$ does not begin with A
 - $-L(G) = \{ \beta \alpha^n \mid n \ge 0 \}$

Equivalent grammar that uses right recursion

$$A \rightarrow \beta A'$$

$$A' \rightarrow \alpha A' \mid \epsilon$$

Immediate Left Recursion Removal

Left recursive grammar

$$A \rightarrow A\alpha_1 \mid A\alpha_2 \mid \dots \mid A\alpha_n \mid \beta_1 \mid \beta_2 \mid \dots \mid \beta_m$$

 $-\beta_1, \beta_2, ..., \beta_m$ do not begin with an A

Removed left recursion

$$A \rightarrow \beta_1 A' \mid \beta_2 A' \mid \dots \mid \beta_m A'$$

 $A' \rightarrow \alpha_1 A' \mid \alpha_2 A' \mid \dots \mid \alpha_n A' \mid \epsilon$

Indirect Left Recursion Removal

- Transform all indirect left recursions into immediate left recursions
- Choose an arbitrary order of nonterminals $A_1, ..., A_m$
- Eliminate all rules of form $A_i \rightarrow A_j \gamma$, with $j \leq i$
 - Replace A_i by its definition

Indirect Left Recursive	Direct Left Recursive	Right Recursive
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$A_2 \rightarrow A_2 \ a \ b \mid c \ b \mid d$	$A_{1} \rightarrow A_{2} \ a \mid c$ $A_{2} \rightarrow c \ b \ A_{2}' \mid d \ A_{2}'$ $A_{2}' \rightarrow a \ b \ A_{2}' \mid \epsilon$

Indirect Left Recursion Removal

Algorithm

```
(* for all nonterminals in a well defined ranking *) for i := 1 to m do

(* for all nonterminal with a smaller rank *)

for j := 1 to i-1 do

Replace each grammar rule A_i \rightarrow A_j \beta by rule

A_i \rightarrow \alpha_1 \ \beta \ | \ \alpha_2 \ \beta \ | \ \dots \ | \ \alpha_k \ \beta,

where A_j \rightarrow \alpha_1 \ | \ \alpha_2 \ | \ \dots \ | \ \alpha_k

Eliminate direct left recursions of A_i
```

No cycles and ε-productions

Indirect Left Recursion Removal

Example

$$A_1 \rightarrow A_2 \ a \mid A_1 \ a \mid c$$

 $A_2 \rightarrow A_2 \ b \mid A_1 \ b \mid d$

- Left recursion does not change language, but changes grammar
- Changes parse trees and complicates parser

Outer loop	Inner loop	Action	Grammar
i = 1	Inner loop does not execute	Remove immediate left recursion on A ₁	$A_{1} \rightarrow A_{2} \ a \ A_{1}' \mid c \ A_{1}'$ $A_{1}' \rightarrow a \ A_{1}' \mid \epsilon$ $A_{2} \rightarrow A_{2} \ b \mid A_{1} \ b \mid d$
i = 2	<i>j</i> = 1	Eliminate rule $A_2 \rightarrow A_1$ b	$A_{1} \rightarrow A_{2} \ a \ A_{1}' \mid c \ A_{1}'$ $A_{1}' \rightarrow a \ A_{1}' \mid \epsilon$ $A_{2} \rightarrow A_{2} \ b \mid A_{2} \ a \ A_{1}' \ b \mid c \ A_{1}' \ b \mid d$
i = 2	Inner loop done	Remove left recursion on A ₂	$A_{1} \rightarrow A_{2} \ a \ A_{1}' \mid c \ A_{1}'$ $A_{1}' \rightarrow a \ A_{1}' \mid \epsilon$ $A_{2} \rightarrow c \ A_{1}' \ b \ A_{2}' \mid d \ A_{2}'$ $A_{2}' \rightarrow b \ A_{2}' \mid a \ A_{1}' \ b \ A_{2}' \mid \epsilon$

Arithmetic Expression Grammar

Left recursive grammar

$$exp \rightarrow exp + term \mid exp - term \mid term$$

Right recursive grammar

$$exp \rightarrow term \ exp'$$

 $exp' \rightarrow + term \ exp' \mid - term \ exp' \mid \varepsilon$

Right Recursive Expression Parset

Left Recursive Grammar	Equivalent Right Recursive Grammar	
$exp \rightarrow exp$ addop term term addop \rightarrow + - term \rightarrow term multop factor factor mulop \rightarrow *	$exp \rightarrow term \ exp'$ $exp' \rightarrow addop \ term \ exp' \mid \varepsilon$ $addop \rightarrow + \mid term \rightarrow factor \ term'$	
factor → (exp) number	term' \rightarrow mulop factor term' ϵ mulop \rightarrow * factor \rightarrow (exp) number	

```
procedure exp ;
begin
  term ();
  exp'();
end exp;
```


```
procedure exp' ;
begin
  case token of
  + : match (+);
 term ();
 exp'();
 : match (-);
 term ();
 exp'();
  end case;
end exp';
```

UNIVERSITÄT KLAGENFURT

UNIVERSITÄT

Loss of Left Associativity

■ Parse tree for 3 - 4 - 5

Left Recursive Parser


```
function exp : integer ;
var temp : integer ;
begin
 temp := term ();
  return exp' (temp);
end exp;
function exp' (valsofar : integer) : integer ;
begin
 if token = + or token = - then
 match (token);
 case token of
 + : valsofar := valsofar + term ();
 valsofar := valsofar - term ();
 end case ;
 return exp' (valsofar);
 else return valsofar ;
end exp';
```

Expression Grammar

```
exp \rightarrow term \ exp'
exp' \rightarrow addop term exp' \mid \varepsilon
addop \rightarrow + \mid -
term \rightarrow factor term'
term' \rightarrow mulop factor term' \mid \epsilon
mulop 
ightarrow *
factor \rightarrow (exp) \mid number
```


Agenda

- Recursive-descendant parsing
 - Left recursion removal
 - Left factoring

LL(1) parsing

Left Factoring

- Two or more grammar rule choices share a common prefix string
 - $-A \rightarrow \alpha \beta \mid \alpha \gamma$
- More than one lookahead character necessary
- Rewrite rule as two rules with α as common factor
 - $-A \rightarrow \alpha A'$
 - $-A' \rightarrow \beta \mid \gamma$
- Longest common substring α in different non-terminal definitions

Arithmetic Expression Grammar

$$exp \rightarrow term + exp \mid term$$

After left factoring

$$exp \rightarrow term \ exp'$$

 $exp' \rightarrow + exp \mid \epsilon$

 Replacing exp with term exp' in second rule gives identical results as after left recursion removal

$$exp \rightarrow term \ exp'$$

 $exp' \rightarrow + term \ exp' \mid \epsilon$

Grammar of If Statements

$$if\text{-}stmt \rightarrow if (exp) statement$$

| $if (exp) statement else statement$

After left factoring

```
if-stmt \rightarrow if ( exp ) statement else-part else-part \rightarrow else statement | \epsilon
```


UNIVERSITÄT

Left Factoring Algorithm

```
while there are changes to grammar do
 for \forall A \in N \land A \rightarrow \alpha_1 \mid \alpha_2 \mid ... \mid \alpha_n \in P do
 Let \alpha be a prefix of maximum length that is
 shared by two or more production
 choices for A
 if \alpha \neq \epsilon then
 suppose that \alpha_1, ..., \alpha_k share \alpha, so that
 A \rightarrow \alpha \beta_1 ... \alpha \beta_k \alpha_{k+1} ... \alpha_n
 \beta_j's share no common prefix (j \in [1..k])
 and \alpha_{k+1}, ..., \alpha_n do not share \alpha
 replace rule A \rightarrow \alpha_1 \mid \alpha_2 \mid ... \mid \alpha_n
 by rules:
 A \rightarrow \alpha A' \mid \alpha_{k+1} \mid \dots \mid \alpha_n
 A' \rightarrow \beta_1 \mid ... \mid \beta_k
```


Grammar of Statement Sequences

Right recursive form

```
stmt-sequence \rightarrow stmt; stmt-sequence \mid stmt stmt \rightarrow s
```

After left factoring

```
stmt-sequence \rightarrow stmt stmt-seq' stmt-seq' \rightarrow ; stmt-sequence \mid \varepsilon
```

Left recursive form

```
stmt-sequence \rightarrow stmt-sequence; stmt \mid stmt stmt \rightarrow s
```

Left recursion removal

```
stmt-sequence \rightarrow stmt stmt-seq' \mid \epsilon
```


Agenda

- Recursive-descendant parsing
 - Left recursion removal
 - Left factoring

LL(1) parsing

LL(1) Parsing Overview

- Requires a right recursive and left factored grammar
- Uses an explicit stack instead of recursive calls
- Mark bottom of stack with dollar (\$) character
- Match a token on top of the stack with next input token
- Generate replaces a nonterminal A at top of stack by string α using grammar rule A $\rightarrow \alpha$
 - $-\alpha$ pushed onto stack in reversed order of symbols

	Parsing stack	Input	Action
1	\$ Start symbol	Input string	
	• • •		
	\$	\$	accept

Balanced Parentheses Grammar

$$S \rightarrow (S) S$$
 $\mid \epsilon$

	Parsing Input Stack		Action
1	\$ S	()\$	$S \rightarrow (S) S$
2	\$ S) S (()\$	match
3	\$ S) S) \$	$S \rightarrow \epsilon$
4	\$ 5)) \$	match
5	\$ 5	\$	$S \rightarrow \epsilon$
6	\$	\$	accept

M[N, T]	()	\$
5	$S \rightarrow (S) S$	$S \rightarrow \epsilon$	$S \rightarrow \epsilon$

UNIVI

If-Statement Grammar

```
statement \rightarrow if-stmt | other
if-stmt \rightarrow if ( exp ) statement else-part
else-part \rightarrow else statement | \epsilon
exp \rightarrow 0 | 1
```

M[N,T]	if	other	else	0	1	\$
statement	statement $ ightarrow$ if -stmt	statement $ ightarrow$ $other$				
	if-stmt → if (exp) statement else-part					
else-part			else-part $ ightarrow$ $oldsymbol{else}$ statement $oldsymbol{else}$ else-part $ ightarrow$ ϵ			else-part $ ightarrow \epsilon$
exp				$exp \rightarrow 0$	$exp \rightarrow 1$	

LL(1) Parsing Actions for Grammar of if-Statements

Parsing Stack	Input	Action
\$ statement	if(0) if(1) other else other	$\$$ statement \rightarrow if-stmt
\$ if-stmt	if(0) if(1) other else other	$_{\mathfrak{C}}$ if-stmt $ ightarrow$ if (exp)
φ ij-3cmc	ii(0) ii(i) other eise other	statement else-part
\$ else-part statement) exp (if	if(0) if(1) other else other	\$ match
\$ else-part statement) exp (<pre>(0) if(1) other else other</pre>	
\$ else-part statement) exp	<pre>0) if(1) other else other</pre>	$$ exp \rightarrow 0$
\$ else-part statement) 0	<pre>0) if(1) other else other</pre>	\$ match
\$ else-part statement)) if(1) other else other	\$ match
\$ else-part statement		statement ightarrow if-stmt
\$ else-part if-stmt	if(1) other else other	$_{\mathbf{c}}$ if-stmt \rightarrow if (exp)
\$ ELSE-part Lj-Still	II(I) Other else other	statement else-part
<pre>\$ else-part else-part statement) exp (if</pre>	if(1) other else other	\$ match
<pre>\$ else-part else-part statement) exp (</pre>	(1) other else other	\$ match
<pre>\$ else-part else-part statement) exp</pre>	1) other else other	prop prop prop prop prop prop prop prop
\$ else-part else-part statement) 1	1) other else other	\$ match
<pre>\$ else-part else-part statement)</pre>) other else other	
<pre>\$ else-part else-part statement</pre>	other else other	statement o other
\$ else-part else-part other	other else other	\$ match
\$ else-part else-part		$$$ else-part \rightarrow else statement
\$ else-part statement else	else <i>other</i>	\$ match
\$ else-part statement	other	statement ightarrow other
\$ else-part other	other	\$ match
\$ else-part		$$$ else-part $ ightarrow \epsilon$
\$		\$ accept

UNIVERSITÄ1 KLAGENFURI

LL(1) Parsing Algorithm

```
(* assumes $ marks bottom of stack and end of input *)
while top(parsing stack) \neq $ \land token \neq $ do
  if top(parsing stack) = a \in T \land token = a
  then (* match *)
 pop(a, parsing stack);
 token = getToken();
  else if top(parsing stack) = A \in N \land token = a \in T \land
 \wedge A \rightarrow X_1X_2 \dots X_n \in M[A, a]
 then (* generate *)
 pop(A, parsing stack);
 for i := n downto 1 do
 push(X_i, parsing stack);
 else error ;
if top(parsing stack) = \$ \land token = \$
then accept
else error ;
```

LL(1) Parsing Table

- Context-free grammar: G = (T, N, P, S)
- Parsing table indexed by nonterminals and terminals which contains production rules to use when
 - Nonterminal is on top of stack
 - Terminal is next in input
- A production $(A \rightarrow \alpha) \in M[A, a]$ in two cases:
 - $(\exists \alpha \Rightarrow *a\beta) \land a \in T$
 - α starts with terminal $a: a \in First(\alpha)$
 - $(\exists \alpha \Rightarrow * ε) \land (S$ ⇒ * βAaγ) \land a ∈ T ∪ $$
 - A is followed by terminal a if it can disappear: $a \in Follow(A)$

$$S \rightarrow (S)S \mid \varepsilon$$

M[N, T]	()	\$
S	$S \rightarrow (S) S$	$S \rightarrow \epsilon$	$S \rightarrow \epsilon$

LL(1) Parsing Table Construction Algorithm

```
for \forall A \in N \land \forall A \rightarrow \alpha \in P do

for \forall a \in First(\alpha) do

M[A, a] = M[A, a] \cup \{A \rightarrow \alpha\}

if \epsilon \in First(\alpha) then

for \forall a \in Follow(A) do

M[A, a] = M[A, a] \cup \{A \rightarrow \alpha\}
```

- If $(A \rightarrow \alpha \in P) \land (\exists \alpha \Rightarrow *a\beta) \land (a \in T) \Rightarrow M[A, a] = M[A, a] \cup \{A \rightarrow \alpha\}$ - $a \in First(\alpha)$
- If $(A \to \alpha \in P) \land (\exists \alpha \Rightarrow * \varepsilon) \land (S \Leftrightarrow \Rightarrow * \beta \land a \gamma) \land (a \in T \cup \$) \Rightarrow$ $\Rightarrow M[A, a] = M[A, a] \cup \{A \to \alpha\}$ $= a \in Follow(A)$

Agenda

- Recursive-descendant parsing
 - Left recursion removal
 - Left factoring
- LL(1) parsing
 - FIRST sets
 - FOLLOW sets
 - Parsing table
 - LL(1) grammars
- Error recovery

First Sets

G = (T, N, P, S)

• $X \in T \cup N \cup \varepsilon$

- Set $First(X) \subset T \cup \varepsilon$ is defined as follows:
 - If $X ∈ T ∪ ε \Rightarrow First(X) = {X}$
 - If $X \in \mathbb{N}$, then $\forall X \rightarrow X_1 X_2 \dots X_n \in P \Rightarrow$
 - First(X_1) ε \subset First(X)
 - If $\varepsilon \in \text{First}(X_1) \land ... \land \varepsilon \in \text{First}(X_i) \land i < n \Rightarrow \text{First}(X_{i+1}) \{\varepsilon\} \subset \text{First}(X)$
 - If $\varepsilon \in \text{First}(X_1) \land ... \land \varepsilon \in \text{First}(X_n) \Rightarrow \varepsilon \in \text{First}(X)$

Integer Expression Grammar:

First Sets Computation

Grammar Rule	Iteration 1	Iteration 2	Iteration 3
exp ightarrow exp addop term			
exp ightarrow term			First(<i>exp</i>) = { (, <i>number</i> }
addop $ ightarrow$ +	First(addop) = { + }		
addop $ ightarrow$ –	First(<i>addop</i>) = { +, - }		
term → term mulop factor			
term $ ightarrow$ factor		First(<i>term</i>) = { (, <i>number</i> }	
mulop $ ightarrow$ *	First(<i>muLop</i>) = { * }		
factor ightarrow (exp)	First(<i>factor</i>) = { (}		
factor ightarrow number	<pre>First(factor) = { (, number }</pre>		
FD -	23.03.2022 R. Prodan, Com	piler Construction, Summer Semest	er 2022 39

Statement Sequence Grammar:

First Sets Computation

Left recursive

```
stmt-sequence \rightarrow stmt-sequence ; stmt | stmt stmt \rightarrow s
```

Left factored right recursive

```
stmt-sequence \rightarrow stmt stmt-seq' stmt-seq' \rightarrow ; stmt-sequence \mid \epsilon stmt \rightarrow s
```

Grammar Productions	Iteration 1	Iteration 2
<pre>stmt-sequence → stmt stmt-seq'</pre>		First(stmt-sequence) = = { s }
$stmt-seq' \rightarrow ; stmt-sequence$	First(<i>stmt-seq'</i>) = { ; }	
stmt-seq' $ ightarrow$ ϵ	First($stmt-seq'$) = { ;, ε }	
$stmt \rightarrow s$	First(<i>stmt</i>) = { s }	

If-Statement Grammar:

First Sets Computation

```
statement \rightarrow if-stmt | other
if-stmt \rightarrow if ( exp ) statement else-part
else-part \rightarrow else statement | \epsilon
exp \rightarrow 0 | 1
```

Grammar Rule	Iteration 1	Iteration 2
statement $ ightarrow$ if-stmt		<pre>First(statement) =</pre>
statement $ o$ other	<pre>First(statement) = { other }</pre>	
$if\text{-}stmt o \mathbf{if}$ (exp) $statement$ $else\text{-}part$	$First(if-stmt) = \{ if \}$	
else-part $ ightarrow$ else statement	First(else-part) = { else }	
else-part $ ightarrow$ ϵ	First($else-part$) = { $else$, ε }	
$exp \rightarrow 0$	First(<i>exp</i>) = { 0 }	
$exp \rightarrow 1$	First(<i>exp</i>) = { 0 , 1 }	


```
First Set Computation Algorithm
```

```
for \forall A \in N do
 First(A) := \Phi;
while there are changes to any First(A) do
 for \forall A \rightarrow X_1 X_2 \dots X_n do
 k := 1;
 continue := true ;
 while continue = true \land k \le n do
 First(A) := First(A) \cup First(X<sub>b</sub>) - { \varepsilon };
 if \varepsilon \notin First(X_k) then
 continue := false ;
 k := k + 1;
 if continue = true then
 First(A) := First(A) \cup { \varepsilon };
```

Agenda

- Recursive-descendant parsing
 - Left recursion removal
 - Left factoring
- LL(1) parsing
 - FIRST sets
 - FOLLOW sets
 - Parsing table
 - LL(1) grammars
- Error recovery

Follow Sets

• $G = (T, N, P, S) \text{ and } A \in N$

- Set Follow(A) $\subset T \cup \$$ is defined as follows:
 - If $A = S \Rightarrow $ ∈ Follow(A)$
 - If (∃ B → α A $\gamma \in P$) ⇒ First(γ) ε ∈ Follow(A)
 - If ($\exists B \rightarrow \alpha A \gamma \in P$) ∧ ε ∈ First(γ)

 \Rightarrow Follow(B) \subset Follow(A)

- $B \rightarrow \alpha$ A is a common special case
- ε is never an element of Follow set

Simple Expression Grammar: Follow Sets Computation

Grammar Rule	Iteration 1	Iteration 2
exp → exp addop term	FOUNWIAGAONI = FIRSTITEMI = { (NUMNER }	Follow(term) \cup = Follow(exp) = = { \$, +, -, }
exp ightarrow term	Follow(term) = Follow(exp) = $\{\$, +, -\}$	Follow(term) \cup = Follow(exp) = = { \$, +, -, }
macop jaccor	$\Gamma \cup \Gamma \cup VV (\Gamma \cup C \cup $	- \ φ, - , ·, / }
term $ ightarrow$ factor	Follow($factor$) = Follow($term$) = { \$, +, -, * }	Follow($factor$) \cup = Follow($term$) = = $\{\$, +, -, *, \}$
factor \rightarrow (exp)	Follow(exp) = First()) = { \$, +, -, }	

Statement Sequence Grammar: Follow Sets Computation

Grammar Rule	Iteration 1
	Follow(stmt-sequence) = {\$}
stmt-sequence $ ightarrow$	Follow($stmt$) = First($stmt$ - seq') – { ε } = { ξ }
stmt stmt-seq'	Follow(stmt) = Follow(stmt-sequence) = {;, \$}
	Follow(stmt-seq') = Follow(stmt-sequence) = {\$}
$stmt-seq' ightarrow extbf{;} stmt-sequence$	Follow(stmt-sequence) = Follow(stmt-seq') = {\$}
	(

If-Statement Grammar:

UNIVERSITÄT KLAGENFURT

Follow Sets Computation

Grammar Rule	Iteration 1	Iteration 2
statement $ ightarrow$ if-stmt	<pre>Follow(statement) = { \$ } Follow(if-stmt) = Follow(statement) = { \$ }</pre>	Follow(if-stmt) = Follow(statement) = { \$, else }
statement	Follow(exp) = First()) = {)} Follow($statement$) = First($else-part$) - { ϵ } = $=$ {\$, else} Follow($statement$) = Follow($if-stmt$) = $=$ {\$, else} Follow($else-part$) = Follow($if-stmt$) = {\$}	<pre>Follow(statement) = Follow(if-stmt) = { \$, else } Follow(else-part) = Follow(if-stmt) = { \$, else }</pre>
else-part → else statement	Follow(statement) = Follow(else-part) = = { \$, else }	<pre>Follow(statement) = Follow(else-part) = { \$, else }</pre>
$evn \rightarrow 0 \mid 1$		

UNIVERSITÄT KLAGENFURT

Follow Set Computation Algorithm

```
Follow(S) := \$;
for \forall A \in N - \{ S \} do
  Follow(A) := \Phi;
while there are changes to any Follow sets do
  for \forall A \rightarrow X_1 X_2 ... X_n \in P do
 for \forall i \in [1..n] do
 Follow(X_i) := Follow(X_i) \cup
 First(X_{i+1} | X_{i+2} | ... | X_n) - \{ \epsilon \};
 (* Note: if i=n, then X_{i+1} X_{i+2} ... X_n = \varepsilon *)
 if \varepsilon \in First(X_{i+1} X_{i+2} ... X_n) then
 Follow(X_i) := Follow(X_i) \cup Follow(A);
```


Agenda

- Recursive-descendant parsing
 - Left recursion removal
 - Left factoring
- LL(1) parsing
 - FIRST sets
 - FOLLOW sets
 - Parsing table
 - LL(1) grammars
- Error recovery

Simple Expression Grammar: Parsing Table

Grammar Rule	First Set	Follow Set
exp $ ightarrow$ exp addop term $ $ term	First(<i>exp</i>) = { (, <i>number</i> }	Follow(<i>exp</i>) = { \$, +, -,) }
addop $ ightarrow$ + $ $ -	First(<i>addop</i>) = { +, - }	Follow(addop) = { (, number }
term $ ightarrow$ term mulop factor $ $ factor	First(<i>term</i>) = { (, <i>number</i> }	Follow(term) = { \$, +, -,) }
mulop $ ightarrow$ *	First(<i>mulop</i>) = { * }	Follow(mulop) = { (, number }
factor $ ightarrow$ (exp) \mid $number$	First(factor) = { (, number }	Follow(factor) = { \$, +, -, *,) }

M[N,T]	(number)	+	-	*	\$
ехр	exp ightarrow exp addop term $ $ term	exp ightarrow exp addop term $ $ term					
addop				$addop \rightarrow +$	addop $ ightarrow$ -		
term	term $ ightarrow$ term mulop factor $ $ factor	term → term mulop factor factor					
mulop						mulop $ ightarrow$ *	
factor	factor $ o$ (exp)	factor → number					

Statement Sequence Grammar: Parsing Table

Grammar Rule	First Set	Follow Set
$stmt$ -sequence \rightarrow $stmt$ $stmt$ -seq'	First(stmt-sequence) = { s }	Follow(stmt-sequence) = { \$ }
$\textit{stmt-seq'} \rightarrow \textit{;} \textit{stmt-sequence} \mid \epsilon$	First($stmt-seq'$) = {;, ε }	$Follow(stmt-seq') = \{ \$ \}$
s tmt $ ightarrow$ ${f s}$	First(<i>stmt</i>) = { s }	Follow(stmt) = { ;, \$ }

M[N, T]	S	;	\$
stmt-sequence	stmt-sequence $ ightarrow$ s tmt s tmt-seq $'$		
stmt-seq′		$stmt-seq' \rightarrow $; $stmt-sequence$	$stmt-seq' \rightarrow \epsilon$
stmt	$stmt \rightarrow s$		

If-Statement Grammar: Parsing Table

mar Dula					
Grammar Rule		rst Set		Follow Se	ets
f-stmt other	First(stateme	nt)={ if, other }	Follow(st	atement)	={\$,else}
F (exp) ement else-part	First(if-	stmt) = { if }	Follow(i	f-stmt)=	{\$, else}
\mathbf{se} statement ε	First(<i>eLse-p</i>	art)={ else, ε}	Follow(el	se-part)	={\$, else}
	First(ex	$(p) = \{ 0, 1 \}$	Fo	llow(<i>exp</i>) =	= {) }
if	other	alsa	9	1	¢
itement $ ightarrow$ if-str	statement \rightarrow other	t			Ψ
stmt $ o$ if (exp	o) art				
		else-part \rightarrow else statement else-part \rightarrow ϵ			else-part $ ightarrow \epsilon$
f	ϵ (exp) ϵ ment else-part ϵ ϵ statement ϵ ϵ ϵ ϵ if ϵ	First(if- se statement ε First(else-p First(exe-p) First(exe-p) First(exe-p) First(exe-p) First(exe-p) First(exe-p) First(exe-p) First(exe-p) First(exe-p)	First(if - $stmt$) = { if } se $statement \mid \epsilon$ First($else$ - $part$) = { $else$, ϵ } First(exp) = { $else$, ϵ } if $other$ else tement \rightarrow if - $stmt$ $stmt \rightarrow$ if (exp) tatement $else$ - $part$ $else$ - $part \rightarrow$ else $statement$	First(statement) = { if, other } Follow(state (exp))	First(statement) = {if, other} Follow(statement) = {if, other} Follow(statement) = {if} Follow(if-stmt) = {if} Follow(if-stmt) = {if} Follow(else-part) = {else, ϵ } Follow(else-part) = {if other else of tement $else$ follow(exp) = $else$ follow(else) =

exp

 $exp \rightarrow \mathbf{0} \ exp \rightarrow \mathbf{1}$

Expression Grammar: First Sets Computation

Grammar Rule	Iteration 1	Iteration 2	Iteration 3
$exp \rightarrow term \ exp'$			First(<i>exp</i>) = First(<i>term</i>) = { (, number }
$exp' ightarrow \ addop term exp'$		First(exp') = First($addop$) = { +, -, ε }	
$exp' ightarrow \epsilon$	$First(exp') = \{ \epsilon \}$		
addop $ ightarrow$ +	First(addop) = { + }		
addop $ ightarrow$ –	First(<i>addop</i>) = { +, - }		
term $ ightarrow$ factor term'		First(term) = First(factor) = = { (, number }	
term' $\stackrel{ o}{ o}$ multop factor term'		First($term'$) = First($mulop$) = { *, ϵ }	
term $ ightarrow$ ϵ	$First(\textit{term}') = \{\epsilon\}$		
mulop $ ightarrow$ *	First(<i>muLop</i>) = { * }		
factor $ ightarrow$ (exp)	First(<i>factor</i>) = { (}		
$factor \rightarrow number$	First(factor) = { (, number }		

23.03.2022

Expression Grammar:

UNIVERSITÄT

Follow Sets Computation

Grammar Rule	Iteration 1	Iteration 2
$exp \rightarrow term \ exp'$	Follow(exp) = { \$ } Follow($term$) = First(exp') = { +, - } Follow(exp') = Follow(exp) = { \$ }	Follow(exp') = Follow(exp) = { \$, } }
exp' → addop term exp'	Follow(addop) = First(term) = $\{ (, number) \}$ Follow(term) = First(exp') = $\{ +, - \}$ Follow(term) = Follow(exp') = $\{ \$, +, - \}$	Follow(term) = Follow(exp') = $\{\$, \}, +, -\}$
term → factor term'	Follow($factor$) = First($term'$) = { * } Follow($factor$) = Follow($term$) = { \$, +, -, * } Follow($term'$) = Follow($term$) = { \$, +, - }	Follow(term') = Follow(term) = { \$,), +, - }
term' → multop factor term'	Follow($mulop$) = First($factor$) = { (, $number$ } Follow($factor$) = First($term'$) = {\$, +, -, *} Follow($factor$) = Follow($term'$) = {\$, +, -, *}	Follow(factor) = Follow(term') = { \$,), +, -, * }
factor \rightarrow (exp)	Follow(exp) = First()) = {\$,)}	

Expression Grammar:

UNIVERSITÄT

LL(1) Parsing Table

Grammar Productions	First Sets	Follow Sets
$exp ightarrow term \ exp'$	First(<i>exp</i>) = { (, <i>number</i> }	Follow(<i>exp</i>) = { \$,) }
$exp' ightarrow addop term exp' \mid \epsilon$	$First(exp') = \{ +, -, \epsilon \}$	Follow(<i>exp'</i>) = { \$,) }
addop $ ightarrow$ + $ $ -	First(<i>addop</i>) = { +, - }	Follow(addop) = { (, number }
term $ ightarrow$ factor term'	<pre>First(term) = { (, number }</pre>	Follow(term) = { \$,), +, - }
term' \rightarrow multop factor term' ϵ	First($term'$) = { *, ε }	Follow(term') = { \$,), +, - }
mulop $ ightarrow$ *	First(<i>mulop</i>) = { * }	Follow(mulop) = { (, number }
$factor \rightarrow (exp) \mid number$	First(factor) = { (number }	$Follow(factor) = \{ \$ \} + - * \}$

M[N,T]	(number)	+	-	*	\$
exp	exp ightarrow term exp'	exp ightarrow term exp'					
exp'			•	exp' ightarrow addop			$exp' \rightarrow \varepsilon$
addop				addop $ ightarrow$ +	addop $ ightarrow$ -		
T Z) V V VI	term $ ightarrow$ factor term'						
term'			term' \rightarrow ε	term' $ ightarrow$ ϵ	$\textit{term'} \rightarrow \epsilon$	term' → mulop factor term'	
mulop						mulop $ ightarrow$ *	
factor	factor $ ightarrow$ (exp)	factor $ ightarrow$ number					

Agenda

- Recursive-descendant parsing
 - Left recursion removal
 - Left factoring
- LL(1) parsing
 - FIRST sets
 - FOLLOW sets
 - Parsing table
 - LL(1) grammars
- Error recovery

LL(1) Grammar

- Grammar is LL(1) if associated LL(1) parsing table has at most one production in each table entry
 - An LL(1) grammar cannot be ambiguous
- G = (T, N, P, S) is **LL(1)** if following conditions are satisfied
 - First(α_i) ∩ First(α_j) = Ø, ∀ A → α_1 | α_2 | ... | $\alpha_n \land i, j \in [1..n] \land i \neq j$
 - First(A) \cap Follow(A) = \emptyset , \forall A ∈ N \wedge ε ∈ First(A)

Non-LL(1) Programming Language

```
UNIVERSITÄT
```

```
statement \rightarrow assign-stmt \mid call-stmt \mid other assign-stmt \rightarrow identifier := exp call-stmt \rightarrow identifier ( exp-list )
```

 Replace assign-stmt and call-stmt by right-hand sides of their defining productions

```
statement → identifier := exp
| identifier ( exp-list )
| other
```

Left factoring

```
statement \rightarrow identifier statement' \mid other statement' \rightarrow := exp \mid (exp-list)
```


Expression Evaluation

UNIVERSITÄT

in LL(1) Parsing

Expression grammar

$$E \rightarrow E + n \mid n$$

Left recursion removal

$$E \rightarrow n E'$$

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

Value stack

- Push number after each match
- Add operation indicated on parsing stack by a special pound symbol (#)
- Left associativity

$$E \rightarrow n E'$$

 $E' \rightarrow + n # E' | \epsilon$

Parsing Stack			Input					Action				Value Stack								
\$	Ε				3	+	4	+	5	\$		Ε	_	→	n	E'		9	\$	
\$	E'	n			3	+	4	+	5	\$		m	at	ch	/pı	ısh			\$	
\$	E'					+	4	+	5	\$	E'	_	>	+	n	#	E'	3	\$	
\$	E'	#	n	+		+	4	+	5	\$			m	nai	tch			3	\$	
\$	E'	#	n				4	+	5	\$		m	at	ch	/pı	ısh		3	\$	
\$	E'	#						+	5	\$		а	do	d s	ta	ck		4	3	\$
\$	E'							+	5	\$	E'	_	>	+	n	#	E'	7	\$	
\$	E'	#	n	+				+	5	\$			m	nai	tch			7	\$	
\$	E'	#	n						5	\$		m	at	ch	/pı	ısh		7	\$	
\$	E'	#								\$		а	do	d s	ta	ck		5	7	\$
\$	E'									\$			E'	_	→	3		12	. \$	5
\$										\$			a	CC	ept	t		12	4	5

Agenda

- Recursive-descendant parsing
 - Left recursion removal
 - Left factoring
- LL(1) parsing
 - FIRST sets
 - FOLLOW sets
 - Algorithm

Error recovery

Error Recovery

Recogniser

- Determines if a program is syntactically correct
- Displays a helpful error message

Goals

- Find error as soon as possible
- Find a good place to resume parsing
- Find as many real errors as possible
- Avoid error cascade
- Avoid infinite loops on errors

Error correction or error repair

Find a correct program closest to wrong one

UNIVERSITÄT

Panic Mode Error Recovery

Recursive descendant parsers

- Synchronising tokens for each recursive procedure
 - Scan ahead (ignore input tokens) on errors until reaching one synchronising token
 - First sets and follow sets as synchronising tokens
 - First sets allow parser detect errors early in parse

- In a recursive procedure parsing nonterminal N
 - Check if next token is in First(N)
 - If an error happens, ignore tokens until First(N) \cup Follow(N)

Recursive Descendant Error

Recovery in Simple Expression Grammar

```
procedure checkinput ( firstset, followset );
 procedure scanto ( syncset );
 begin
begin
 if ( token ∉ firstset ) then
 while token \notin syncset \cup { \$ } do
 token = getToken();
 error;
 scanto (firstset \cup followset );
 end while:
 end if;
 end scanto;
end checkinput;
 procedure factor ( syncset );
procedure exp ( syncset );
 begin
 checkinput ( { (, number }, syncset );
begin
 if (token \in \{(, number\}) then
 checkinput ( { (, number }, syncset );
 if ( token \in { (, number } ) then
 case token of
 term (syncset \cup {+, -});
 match(();
 (:
 while token = + or token = - do
 exp({)});
 match());
 match (token);
 term (syncset \cup {+, -});
 number: match ( number );
 end while;
 else error;
 checkinput ( syncset, { (, number } );
 end case;
 checkinput ( syncset, { (, number } );
 end if;
 end if;
end exp;
 end factor;
```

UNIVERSITÄT

Error Recovery in LL(1) Parsers

- Nonterminal A on top of stack
- Input token T
- If $M[A, T] = \emptyset \Rightarrow Error$
 - $T \notin First(A)$
 - T ∉ Follow(A), if ε ∈ First(A)
- $T = \$ \lor T \in Follow(A)$
 - Pop A from stack
- $T \neq \$ \land T \notin First(A) \cup Follow(A)$
 - **Scan** input until T ∈ First(A) \cup Follow(A)
- Push a new nonterminal onto stack

Parsing Table with

Error Recovery in Expression Grammar

Grammar Productions	First Sets	Follow Sets
$exp ightarrow term \ exp'$	First(exp) = { (, number }	Follow(<i>exp</i>) = { \$,) }
$exp' ightarrow addop term exp' \mid \epsilon$	$First(exp') = \{ +, -, \varepsilon \}$	Follow(<i>exp'</i>) = { \$,) }
addop $ ightarrow$ + \mid -	First(<i>addop</i>) = { +, - }	Follow(addop) = { (, number }
term $ ightarrow$ factor term'	<pre>First(term) = { (, number }</pre>	Follow(term) = { \$,), +, - }
term' \rightarrow multop factor term' ϵ	First($term'$) = { *, ε }	Follow(term') = { \$,), +, - }
mulop $ ightarrow$ *	First(<i>muLop</i>) = { * }	Follow(mulop) = { (, number }
factor $ ightarrow$ (exp) \mid $number$	First(factor) = { (, number }	Follow(factor) = { \$,), +, -, * }

M[N,T]	(number)	+	-	*	\$
ехр	$exp ightarrow ext{term } exp'$	$exp ightarrow ext{term } exp'$	рор	scan	scan	scan	рор
exp'	scan	scan	$exp' \rightarrow \epsilon$	$exp' ightarrow addop$ $term \ exp'$	exp' ightarrow addop' term exp'	scan	$exp' \rightarrow \epsilon$
addop	рор	рор	scan	addop $ ightarrow$ +	addop $ ightarrow$ -	scan	рор
term	term → factor term	term → 'factor term'	рор	рор	рор	scan	рор
term'	scan	scan	$term' ightarrow \epsilon$	$\textit{term}' o \epsilon$	$\textit{term}' o \epsilon$	term' → mulop factor term'	term' $ ightarrow$ ϵ
mulop	рор	рор	scan	scan	scan	mulop $ ightarrow$ *	рор
factor	factor → (exn)	factor → number	рор	рор	рор	рор	рор

R. Prodan, Compiler Construction, Summer Semester 2022

Error Recovery in LL(1) Expression Gr

LL(1) Expression Grammar

Parsing Stack	Input	Action
\$ exp	(2+*)\$	exp ightarrow term exp'
\$ exp' term	(2+*)\$	term $ ightarrow$ factor term'
\$ exp' term' factor	(2+*)\$	$factor \rightarrow (exp)$
\$ exp' term') exp ((2 + *)\$	match
\$ exp' term') exp	2 + *) \$	$exp \rightarrow term \ exp'$
\$ exp' term') exp' term	2 + *) \$	term $ ightarrow$ factor term'
<pre>\$ exp' term') exp' term' factor</pre>	2 + *) \$	$factor \rightarrow 2$
\$ exp' term') exp' term' 2	2 + *) \$	match
<pre>\$ exp' term') exp' term'</pre>	+ *) \$	term' $ ightarrow$ ϵ
\$ exp' term') exp'	+ *) \$	$exp' \rightarrow addop term exp'$
\$ exp' term') exp' term addop	+ *) \$	addop $ ightarrow$ +
<pre>\$ exp' term') exp' term +</pre>	+ *) \$	match
\$ exp' term') exp' term	*) \$	scan
\$ exp' term') exp' term) \$	рор
\$ exp' term') exp') \$	$exp' \rightarrow \varepsilon$
\$ exp' term')) \$	match
\$ exp' term'	\$	term $' o\epsilon$
\$ exp'	\$	$exp' \rightarrow \varepsilon$
\$	\$	accept

Conclusions

- Top-down parsing
- Recursive descendant parsing
- LL(1) parser generation algorithm
- Right recursive and left-factored grammars
- Panic mode error recovery

