

Compilatoare

Analiza Sintactică Parsere LL


Structura detaliata


Analiza sintactica

- Verifica formarea corecta (cf. gramaticii) a constructiilor din limbaj
 - Analiza lexicala "cuvinte"
 - Analiza sintactica "propozitii"
- Primeste un sir de atomi lexicali, construieste un arbore de derivare
 - Structura utila in final este un arbore sintactic
- Folosita in front-end-ul unui interpretor / compilator
 - Dar si de catre IDE: syntax highlight, navigare prin cod, refactoring

Exemplu de specificatie Notatia BNF


RFC 2616 HTTP/1.1 June 1999

```
HTTP-date = rfc1123-date | rfc850-date | asctime-date
rfc1123-date = wkday "," SP date1 SP time SP "GMT"
rfc850-date = weekday "," SP date2 SP time SP "GMT"
asctime-date = wkday SP date3 SP time SP 4DIGIT
date1
 = 2DIGIT SP month SP 4DIGIT
 ; day month year (e.g., 02 Jun 1982) = 2DIGIT "-" month "-" 2DIGIT
date2
 ; day-month-year (e.g., 02-Jun-82)
= month SP ( 2DIGIT | ( SP 1DIGIT ))
; month day (e.g., Jun 2)
= 2DIGIT ":" 2DIGIT ":" 2DIGIT
date3
time
 : 00:00:00 - 23:59:59
 = "Mon" | "Tue" |
 "wed"
wkday
 "Thu" | "Fri" | "Sat"
"Monday" | "Tuesday" |
"Thursday" | "Friday"
"Jan" | "Feb" | "Mar"
 "Sun"
 "Wednesday"
weekday
 "Saturday"
 | "Sunday"
 "Apr"
month
 "Jun"
 "Aug"
```


Arbore de derivare / sintactic


Tipuri de analiza sintactica

- Descendenta (top-down)
 - Cu backtracking
 - Predictiva
 - Descendent recursiva, LL pe baza de tabel
- Ascendenta (bottom-up)
 - Cu backtracking
 - Shift-reduce
 - LR(0),SLR,LALR, LR canonica


Analiza LL, LR

- Vrem sa evitam backtrackingul
- O clasă de gramatici independente de context care permit o analiza deterministă.
 - Alg. LL(k) analizeaza left-to-right, derivare stanga
 - Alg. LR(k) analizeaza left-to-right, derivare dreapta
 - K lookahead (cati tokeni sunt cititi)
- LL(k) <LR(k)
- Algoritmul folosit nu depinde de limbaj, gramatica da.


Analiza descendent recursiva

- Fiecare neterminal are o functie care il parseaza
- Daca simbolul apare in partea dreapta a productiei -> functia se va apela recursiv
- Daca un neterminal apare in partea stanga a mai multor productii – se alege una din ele in functie de urmatorii atomi lexicali (lookahead)


Analiza descendent recursiva

rfc850-date = weekday "," SP date2 SP time SP "GMT"

Functia de parsat nonterminalul rfc850-date

```
ParseRFC850Date() {
 ParseWeekDay();
 MatchToken(T_COMMA);
 MatchToken(T_SPACE);
 ParseDate2();
 MatchToken(T_SPACE);
 ParseTime();
 MatchToken(T_SPACE);
 MatchToken(T_GMT);
  }
```

```
MatchToken (token) {
if (lookahead != token) throw error();
lookahead = lexer.getNextToken();
}
```


Recursivitatea stanga

Sa luam gramatica:

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

 $T \rightarrow T * F \mid F$
 $F \rightarrow (E) \mid id$

Un parser descendent intra in bucla infinita cand incearca sa parseze aceasta gramatica


Recursivitatea stanga

Gramatica expresiilor aritmetice:

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

 $T \rightarrow T * F \mid F$
 $F \rightarrow (E) \mid id$

Poate fi rescrisa cu eliminarea recursivitatii stanga:

$$\begin{array}{c} \mathsf{E} \to \mathsf{TE'} \\ \mathsf{E'} \to + \mathsf{TE'} \mid \epsilon \\ \mathsf{T} \to \mathsf{FT'} \\ \mathsf{T'} \to * \mathsf{FT'} \mid \epsilon \\ \mathsf{F} \to (\mathsf{E}) \mid \mathsf{id} \end{array}$$


Exemplu de parser recursiv

```
ParseE() {
ParseT(); ParseE1();
}

ParseE1() {
  if (lookahead==T_PLUS) {
 MatchToken(T_PLUS);
 ParseT();
 ParseE1();
 }
}
```

```
ParseT() {
ParseF(); ParseT1();
}

ParseT1() {
  if (lookahead==T_STAR) {
 MatchToken(T_STAR);
 ParseF();
 ParseT1();
 }
}
```

```
E \rightarrow TE'
E' \rightarrow +TE' \mid \epsilon
T \rightarrow FT'
T' \rightarrow *FT' \mid \epsilon
F \rightarrow (E) \mid id
```

```
ParseF() {
  if (lookahead == T_LPAREN) {
 MatchToken(T_LPAREN); ParseE(); MatchToken(T_RPAREN);
  }
  else
 MatchToken(T_ID);
```


Analiza descendent recursiva

Cum alegem intre doua productii? Cum stim ce conditii punem la if? Cand emitem erori?

```
F → (E)
F → id
T' → *FT'
T' → €
```

```
ParseT1() {
  if (lookahead==T_STAR) {
 MatchToken(T_STAR);
 ParseF();
 ParseT1();
 }
  else if (lookahead == T_PLUS) { }
  else if (lookahead == T_RPAREN) { }
  else if (lookahead == T_EOF) { }
  else throw error();
}
```

```
ParseF() {
  if (lookahead == T_LPAREN) {
 MatchToken(T_LPAREN);
 ParseE();
 MatchToken(T_RPAREN);
 }
  else if (lookahead == T_ID) {
 MatchToken(T_ID);
 }
  else throw error();
}
```


Cum punem conditiile?

- Folosim doua seturi de terminali 'First' si 'Follow'
 - Plus 'Nullable' multime de neterminali ce pot deriva in ε.
- Setul de terminali-prefix ai neterminalului u notat
 First(u)
 - Setul de terminali care apar pe prima pozitie intr-o derivare legala a lui u
 - Daca u=>* ε, atunci ε e in First(u)
- Setul de terminali care pot urma dupa u notat Follow(u)


Cum construim FIRST

GRAMMAR:

```
\begin{array}{l} \mathsf{E} \to \mathsf{TE'} \\ \mathsf{E'} \to +\mathsf{TE'} \mid \epsilon \\ \mathsf{T} \to \mathsf{FT'} \\ \mathsf{T'} \to *\mathsf{FT'} \mid \epsilon \\ \mathsf{F} \to (\mathsf{E}) \mid \mathsf{id} \end{array}
```

SETS:

```
FIRST(id) = {id}

FIRST(*) = {*}

FIRST(+) = {+}

FIRST(() = {(})

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

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

FIRST(F) = {(, id}

FIRST(E) = FIRST(F) = {(, id}

FIRST(E) = FIRST(T) = {(, id}
```

FIRST (pseudocod):

```
1. If X is a terminal, FIRST(X) = {X}
2. If X \to \varepsilon, then \varepsilon \in FIRST(X)
3. If X \rightarrow Y_1 Y_2 \cdots Y_k
 and Y_1 \longrightarrow Y_{i-1} \Longrightarrow \varepsilon
 and a \in FIRST(Y_i)
 then a \in FIRST(X)
4. If X \to Y_1Y_2 \dashrightarrow Y_k
 and a \in FIRST(Y_1)
 then a \in FIRST(X)
```

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


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

FIRST(F) = \{(, id)\}

FIRST(E) = \{(, id)\}
```


GRAMMAR:


SETS:

```
FOLLOW(E) = {$} { ), $}
FOLLOW(E') = { ), $}
FOLLOW(T) = { ), $}
```

FOLLOW – pseudocod:

```
1. If S is the start symbol, then $ ∈ FOLLOW(S)
2. If A \rightarrow \alpha B\beta,
 and a \in FIRST(\beta)
 and a \neq \epsilon
 then a \in FOLLOW(B)
3. If A \rightarrow \alpha B
 and a \in FOLLOW(A)
 then a ∈ FOLLOW(B)
3a. If A \rightarrow \alpha B\beta
 and \beta \stackrel{\bullet}{\Rightarrow} \epsilon
 and a \in FOLLOW(A)
 then a ∈ FOLLOW(B)
```

A si B sunt neterminali, α si β siruri de terminali si neterminali

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


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

FIRST(F) = \{(, id)\}

FIRST(E) = \{(, id)\}
```


GRAMMAR:


SETS:

```
FOLLOW(E) = \{), \$\}
FOLLOW(E') = \{ ), \$\}\}\{+, ), \$\}
```

```
1. If S is the start symbol, then $ ∈ FOLLOW(S)
2. If A \rightarrow \alpha B\beta,
 and a \in FIRST(\beta)
 and a \neq \epsilon
 then a ∈ FOLLOW(B)
3. If A \rightarrow \alpha B
 and a \in FOLLOW(A)
 then a ∈ FOLLOW(B)
3a. If A \rightarrow \alpha B\beta
 and \beta \stackrel{\circ}{\Rightarrow} \epsilon
 and a \in FOLLOW(A)
 then a ∈ FOLLOW(B)
```

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

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

FIRST(F) = \{(, id)\}

FIRST(E) = \{(, id)\}
```


GRAMMAR:

$$\begin{array}{c} \mathsf{E} \to \mathsf{TE'} \\ \mathsf{E'} \to \mathsf{+} \mathsf{TE'} \mid \varepsilon \\ \mathsf{T} \to \mathsf{FT'} \\ \mathsf{T'} \to \mathsf{*} \mathsf{F} \; \mathsf{T'} \mid \varepsilon \\ \mathsf{F} \to (\; \mathsf{E} \;) \; | \; \mathsf{id} \end{array}$$

SETS:

```
FOLLOW(E) = {), $}

FOLLOW(E') = {), $}

FOLLOW(T) = {+, ), $}

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

```
1. If S is the start symbol, then $ ∈ FOLLOW(S)
2. If A \rightarrow \alpha B\beta,
 and a \in FIRST(\beta)
 and a \neq \epsilon
 then a ∈ FOLLOW(B)
3. If A \rightarrow \alpha B
 and a \in FOLLOW(A)
 then a ∈ FOLLOW(B)
3a. If A \rightarrow \alpha B\beta
 and \beta \stackrel{\circ}{\Rightarrow} \epsilon
 and a \in FOLLOW(A)
 then a ∈ FOLLOW(B)
```

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

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

FIRST(F) = \{(, id)\}

FIRST(E) = \{(, id)\}
```


GRAMMAR:

$$\begin{array}{c} \mathsf{E} \to \mathsf{TE'} \\ \mathsf{E'} \to \mathsf{+TE'} \mid \epsilon \\ \mathsf{T} \to \mathsf{FT'} \\ \mathsf{T'} \to \mathsf{*FT'} \mid \epsilon \\ \mathsf{F} \to (\mathsf{E}) \mid \mathsf{id} \end{array}$$

SETS:

```
FOLLOW(E) = {), $}

FOLLOW(E') = { ), $}

FOLLOW(T) = {+, ), $}

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

FOLLOW(F) = {+, ), $}
```

```
1. If S is the start symbol, then $ ∈ FOLLOW(S)
2. If A \rightarrow \alpha B\beta,
 and a \in FIRST(\beta)
 and a \neq \epsilon
 then a \in FOLLOW(B)
3. If A \rightarrow \alpha B
 and a \in FOLLOW(A)
 then a ∈ FOLLOW(B)
3a. If A \rightarrow \alpha B\beta
 and \beta \stackrel{\circ}{\Rightarrow} \epsilon
 and a \in FOLLOW(A)
 then a ∈ FOLLOW(B)
```

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

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

FIRST(F) = \{(, id)\}

FIRST(E) = \{(, id)\}
```


GRAMMAR:

```
\begin{array}{c} \mathsf{E} \to \mathsf{TE'} \\ \mathsf{F'} \to \mathsf{+} \mathsf{TE'} \mid \epsilon \\ \mathsf{T} \to \mathsf{FT'} \\ \mathsf{T'} \to \mathsf{*} \mathsf{FT'} \mid \epsilon \\ \mathsf{F} \to (\mathsf{E}) \mid \mathsf{id} \end{array}
```

SETS:

```
FOLLOW(E) = {), $}

FOLLOW(E') = { ), $}

FOLLOW(T) = {+, ), $}

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

FOLLOW(F) = {+, ), $}
```

```
1. If S is the start symbol, then $ ∈ FOLLOW(S)
2. If A \rightarrow \alpha B\beta,
 and a \in FIRST(\beta)
 and a \neq \epsilon
 then a ∈ FOLLOW(B)
3. If A \rightarrow \alpha B
 and a \in FOLLOW(A)
 then a ∈ FOLLOW(B)
3a. If A \rightarrow \alpha B\beta
 and \beta \stackrel{\circ}{\Rightarrow} \epsilon
 and a \in FOLLOW(A)
 then a ∈ FOLLOW(B)
```

Algoritmul generic recursiv LL(1)


Pentru fiecare non-terminal A se creaza o functie de parsare.

Pentru fiecare regula $A \rightarrow a$ se adauga un test if (lookahead in FIRST(aFOLLOW(A))

Pentru fiecare nonterminal din a se apeleaza functia de parsare.

Pentru fiecare terminal din a, se verifica lookahead-ul (match)

```
ParseA() {
  if (lookahead in FIRST(a B ... x FOLLOW(A)) {
 MatchToken(a); ParseB(); ... MatchToken(x);
  }
  else if (lookahead in FIRST(C D ... y FOLLOW(A)) {
 ParseC(); ParseD(); ... MatchToken(y);
  }
  ...
  else throw error();
}
```

```
A → a B ... x
A → C D ... y
...
```


Recursivitatea stanga

Cand o gramatica are cel putin o productie de forma

A → Aa

spunem ca este o gramatica **recursiva stanga**.

Analizoarele descendente nu functioneaza (fara backtracking) pe gramatici recursive stanga.

Recursivitatea poate sa nu fie imediata $A \rightarrow Ba$ $B \rightarrow A \beta$

Eliminarea recursivitatii stanga


Se face prin rescrierea gramaticii

List → List Item | Item


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

 $T \rightarrow T * F \mid F$
 $F \rightarrow (E) \mid id$

$$\begin{array}{c} \mathsf{E} \to \mathsf{TE'} \\ \mathsf{E'} \to +\mathsf{TE'} \mid \epsilon \\ \mathsf{T} \to \mathsf{FT'} \\ \mathsf{T'} \to *\mathsf{FT'} \mid \epsilon \\ \mathsf{F} \to (\mathsf{E}) \mid \mathsf{id} \end{array}$$


Eliminarea recursivitatii stanga

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

 $T \rightarrow T * F \mid F$
 $F \rightarrow (E) \mid id$


$$\begin{array}{c} \mathsf{E} \to \mathsf{TE'} \\ \mathsf{E'} \to +\mathsf{TE'} \mid \epsilon \\ \mathsf{T} \to \mathsf{FT'} \\ \mathsf{T'} \to *\mathsf{FT'} \mid \epsilon \\ \mathsf{F} \to (\mathsf{E}) \mid \mathsf{id} \end{array}$$

Cazul general (recursivitate imediata):

$$A \rightarrow A\beta_1 \ |A\beta_2 \ | \ ... \ |A\beta_m \ | \ \alpha_1 \ | \ \alpha_2 \ | \ ... \ | \ \alpha_n$$

$$A \rightarrow a_1 A' \mid a_2 A' \mid \dots \mid a_n A'$$

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


Factorizare stanga

Sa analizam o instructiune if:

```
if_statement -> IF expression THEN statement ENDIF I

IF expression THEN statement ELSE statement ENDIF
```

Pentru a o putea analiza LL, trebuie factorizata stanga:

```
if_statement -> IF expression THEN statement close_if
 close_if -> ENDIF | ELSE statement ENDIF
```

```
void ParseIfStatement()
{
 MatchToken(T_IF);
 ParseExpression();
 MatchToken(T_THEN);
 ParseStatement();
 ParseCloseIf();
}

void ParseCloseIf()
{
 if (lookahead == T_ENDIF)
 lookahead = yylex();
 else {
 MatchToken(T_ELSE);
 ParseStatement();
 ParseStatement();
 MatchToken(T_ENDIF);
 }
}
```


Factorizare stanga

Cazul general:

$$A \rightarrow a\beta_1 \mid a\beta_2 \mid ... \mid a\beta_n \mid \delta$$

Factorizat:

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

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


Eliminarea ambiguitatilor

Ambiguu: E → E + E | E * E | a | (E)

1.
$$E \rightarrow E + T \mid T$$

 $T \rightarrow T * F \mid F$
 $F \rightarrow a \mid (E)$

2.
$$E \rightarrow T + E \mid T$$

 $T \rightarrow F * T \mid F$
 $F \rightarrow a \mid (E)$

 Apare explicita precedenta operatorilor, asociativitatea stanga sau dreapta


Eliminarea ambiguitatilor

- Productii ce pot produce ambiguitati:
 X → aAbAc
- Cazul general:
 A → A B A | a₁ | a₂ | ... | a_n
- Dezambiguizat: $A \rightarrow A' B A \mid A'$ $A' \rightarrow a_1 \mid a_2 \mid ... \mid a_n$


"Dangling else"

Ambiguu:

```
Statement -> if Expr then Statement
| if Expr then Statement else Statement
| Other
```

"if Expr then if Expr then Other else Other"

Factorizat ramane tot ambiguu:

```
Statement -> if Expr then Statement CloseIf | Other | CloseIf -> ε | else Statement
```

Algoritmul de parsare poate rezolva implicit unele ambiguitati.


"Dangling else"

Ambiguu:

```
Statement -> if Expr then Statement | if Expr then Statement else Statement | Other
```

"if Expr then if Expr then Other else Other"

Dezambiguizat:

```
Statement -> Open | Closed
Closed -> if Expr then Closed else Closed
| Other
Open -> if Expr then Statement
| if Expr then Closed else Open
```

Nu poate fi factorizat - limbajul nu este LL(1), dar este LR(1)


Automatizarea parsarii

Echivalenta cu un automat push-down Parsarea se poate face cu un automat si o tabela.

(Limbaj == LL(1) daca nu exista conflicte in tabela!!!)


Grammar:


Parsing Table:

NO4	INPUTSYMBOL							
TERMINAL	id	+	*	()	\$		
Е	E—JE							
Ţ		$E \rightarrow HE$			E—×€	É—æ		
T	T— X -T			T— #T				
Ť		T—æ	T'→*FT'		T ′—æ	T ′—€		
F	F— id			F—XE)				


 $F \rightarrow (E)$


 $F \rightarrow (E)$


Actiunea cand $Top(Stack) = input \neq $: `Pop' din stiva, avanseaza pe banda de intrare.$


PARSING TABLE:

						_		
VQV+	INPUTSYMBOL							
TERMINAL	id	+	*	(\$		
E	E→TE			E→TĽ				
É		$E \rightarrow +TE'$			E'→ε	E →ε		
T	T→FT′			T→FT′				
T		T′→ε	T'→*FI'		Τ'→ε	T ′→ε		
F	F→id			F→(E)				

(Aho,Sethi, Ullman, pp. 188)


Un exemplu de parser LL


PARSING TABLE:

NOA-		INPUTSMMBQL							
TERMINAL	id								
E	E→TE′			E→TE′					
Ę		$E \rightarrow +TE'$			E →ε	E→ε			
Т	T→FT′			T→FT′		_			
T		T'→ε	T'→*FT'		T ′→ε	T ′→ε			
F	F→id			F—(E)					
						,			

(Aho,Sethi, Ullman, pp. 188)


Un exemplu de parser LL

Si tot asa, se construieste urmatorul arbore de derivare:

$$E' \rightarrow +TE'$$

$$T \rightarrow FT'$$


$$F \rightarrow id$$

$$T' \rightarrow * FT'$$

$$F \rightarrow id$$

$$T' \rightarrow \epsilon$$

$$E' \rightarrow \epsilon$$


Cand Top(Stack) = input = \$


Parserul se opreste si accepta intrarea.

(Aho,Sethi, Ullman, pp. 188)


Cum construim tabela?

- Folosim doua seturi de terminali 'First' si 'Follow'
 - Plus 'Nullable' multime de neterminali ce pot deriva in ε.
- Setul de terminali-prefix ai neterminalului u notat
 First(u)
 - Setul de terminali care apar pe prima pozitie intr-o derivare legala a lui u
 - Daca u=>* ε, atunci ε e in First(u)
- Setul de terminali care pot urma dupa u notat Follow(u)


FIRST SETS:

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

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

FOLLOW SETS:

```
FOLLOW(E) = {), $}

FOLLOW(E') = { ), $}


FOLLOW(T) = {+, ), $}

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

FOLLOW(F) = {+, *, }, $}
```

1. If
$$A \to \alpha$$
:
if $a \in FIRST(\alpha)$, add $A \to \alpha$ to M[A, a]

NOV		INPUTSMBOL					
TERMINAL	id	+	*	()	\$	
E	E→TĽ			E→TE′			
Ę		$E \rightarrow +TE'$			E'→ε	E'→ε	
Т	T→FT′			T→FT′			
T'		T′→ε	T'→*FT'		T ′→ε	T ′→ε	
F	F→id			F→(E)			


FIRST SETS:

FOLLOW SETS:

 $\begin{array}{c} \mathsf{E} \to \mathsf{TE'} \\ \mathsf{E'} \to +\mathsf{TE'} \\ \mathsf{E} \to \mathsf{FT} \\ \mathsf{T'} \to *\mathsf{FT'} | \varepsilon \\ \mathsf{F} \to (\mathsf{E}) | \mathsf{id} \end{array}$

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

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

FOLLOW(T) = {+,), \$}

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


FOLLOW(F) = {+, *, }, \$}

```
1. If A \to \alpha: if a \in FIRST(\alpha), add A \to \alpha to M[A, a]
```

NOV		INPUTSYMBOL					
TERMINAL	id	+	*	()	\$	
E	E→TĽ			E→TĽ			
Ę		$E \rightarrow +TE'$			E'→ε	E'→ε	
Т	T→FT′			T→FT′			
T		T′→ε	T'→*FT'		T ′→ε	T ′→ε	
F	F→id			F—XE)			


 $T \rightarrow FT'$


 $F \rightarrow (E) \mid id$

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

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

$$FIRST(T) = \{(i, id)\}$$

$$FIRST(E) = \{(, id)\}$$

$$FOLLOW(E) = \{ \mathbf{j}, \$ \}$$

$$FOLLOW(T) = \{+, \}, \}$$


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

$$FOLLOW(F) = \{+, *,), \$\}$$

1. If
$$A \rightarrow \alpha$$
:

if
$$a \in FIRST(\alpha)$$
, add $A \rightarrow \alpha$ to M[A, a]

NOV		INPUTSMMBOL					
TERMINAL	id	+	*	()	\$	
E	E→TĽ			E→TE			
Ę		$E \rightarrow +TE'$			E →ε	E'→ε	
Т	T→FT′			T— ∕FT′			
T		T′→ε	T'→*FT'		T ′→ε	T ′→ε	
F	F→id			F—XE)			
•		•					


 $\mathsf{E} \to \mathsf{TE}'$ $E' \rightarrow +TE' \mid \epsilon$ $T \rightarrow FT'$ $T' \rightarrow *FT' \epsilon$ $F \rightarrow (E) \mid id$

FIRST SETS:

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

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

FOLLOW SETS:

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

1. If
$$A \rightarrow \alpha$$
:
if $a \in FIRST(\alpha)$, add $A \rightarrow \alpha$ to M[A, a]

NON-		INPUTSMBOL					
TERMINAL	id	+	*	()	\$	
E	E→TĽ			E→TĽ			
Ę		$E \rightarrow +TE'$			E'→ε	E'→ε	
Т	T→FT′			T→FT′			
T		T′→ε	T'→*FT'		T '→ε	T ′→ε	
F	F→id			F→(E)			


E
$$\rightarrow$$
 TE'
E' \rightarrow +TE' | ϵ
T \rightarrow FT'
T' \rightarrow *FT' | ϵ

 $\mathsf{F} \to (\mathsf{E}) \mid \mathsf{id}$

FIRST SETS:

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

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

FOLLOW SETS:

```
FOLLOW(E) = {), $}

FOLLOW(E') = { ), $}

FOLLOW(T) = {+, ), $}

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

FOLLOW(F) = {+, *, }, $}
```

1. If
$$A \to \alpha$$
:
if $a \in FIRST(\alpha)$, add $A \to \alpha$ to M[A, a]

NO/		INPUTSYMBOL					
TERMINAL	id	+	*	()	\$	
E	E→TĽ			E→TĽ			
Ę		$E \rightarrow +TE'$			E'→ε	E'→ε	
T	T→FT′			T→FT′			
T		T′→ε	T'→*FT'		T ′→ε	T ′→ε	
F	F→id			F→(E)			

GRAMMAR:

$\mathsf{E} \to \mathsf{TE}'$ $E' \rightarrow +TE' \mid \epsilon$ $T \rightarrow FT$ $T' \rightarrow *FT' \mid \varepsilon$

 $F \rightarrow (E) \mid id$

FIRST SETS:

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

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

FOLLOW SETS:

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

1. If $A \rightarrow \alpha$:

if $a \in FIRST(\alpha)$, add $A \rightarrow \alpha$ to M[A, a]

2. If $A \rightarrow \alpha$:

if $\varepsilon \in \mathsf{FIRST}(\alpha)$, add $\mathsf{A} \to \alpha$ to M[A, b] for each terminal b ∈ FOLLOW(A),

NO/		INPUTSYMBOL				
TERMINAL	id	id + * () \$				
E	E→TĽ			E→TĽ		
E		$E \rightarrow +TE'$			E'→ε	E'→ε
Т	T→FT′			T→FT′		
T		T′→ε	T'→*FT'		T '→ε	T ′→ε
F	F→id			F→(E)		

GRAMMAR:

$E \rightarrow TE'$ $E' \rightarrow +TE' \mid \varepsilon$ $T \rightarrow ET'$ $T' \rightarrow *FT' \mid \varepsilon$ $F \rightarrow (E) \mid id$

FIRST SETS:

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

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

FOLLOW SETS:

```
FOLLOW(E) = {), $}

FOLLOW(E') = { ), $}

FOLLOW(T) = {+, ), $}


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

FOLLOW(F) = {+, *, }, $}
```

1. If $A \to \alpha$: if $a \in FIRST(\alpha)$, add $A \to \alpha$ to M[A, a]

2. If $A \rightarrow \alpha$: if $\epsilon \in \mathsf{FIRST}(\alpha)$, add $A \rightarrow \alpha$ to M[A, b] for each terminal $b \in \mathsf{FOLLOW}(A)$,

NOV		INPUTSMMBOL						
TERMINAL	id	+	*	(\$		
E	E→TE			E→TĽ				
Ę		$E \rightarrow +TE'$			Ĕ→ε	E →ε		
T	T→FT′			T→FT′				
T		T′→ε	T'→*FT'		T '→ε	T ′→ε		
F	F→id			F—(E)				
•								


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

 $F \rightarrow (E) \mid id$

FIRST SETS:

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

FOLLOW SETS:

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

```
1. If A \rightarrow \alpha:
 if a \in FIRST(\alpha), add A \rightarrow \alpha to M[A, a]
2. If A \rightarrow \alpha:
 if \varepsilon \in \mathsf{FIRST}(\alpha), add \mathsf{A} \to \alpha to M[A, b]
 for each terminal b \in FOLLOW(A),
3. If A \rightarrow \alpha:
 if \varepsilon \in \mathsf{FIRST}(\alpha), and \$ \in \mathsf{FOLLOW}(\mathsf{A}),
 add A \rightarrow \alpha to M[A, $]
```

1/0/1		INPUT SYMBOL							
TERMINAL	id	id + * () \$							
E	E→TE			E→TE					
Ę		$E \rightarrow +TE'$			Ĕ→ε	$E \rightarrow \epsilon$			
Т	T→FT′			T→FT′					
T		T′→ε	T'→*FT'		T ′→ε	T ′→ε			
F	F→id			F—(E)					

Cand putem folosi parsere LL(1)


- Gramaticile LL(1) sunt gramatici neambigue, nerecursive stânga şi factorizate.
- Se poate arăta că o gramatică G este LL(1) dacă şi numai dacă pentru oricare două producții de forma $A \rightarrow \alpha$, $A \rightarrow \beta$, cu $\alpha \neq \beta$ sunt satisfăcute următoarele condiții:
 - $FIRST(\alpha) \cap FIRST(\beta) = \emptyset$
 - dacă $\beta \Rightarrow^* \epsilon$ atunci FIRST(α) \cap FOLLOW(A) = \emptyset iar dacă $\alpha \Rightarrow^* \epsilon$ atunci FIRST(β) \cap FOLLOW(A) = \emptyset .


Avantaje/dezavantaje LL(1)

- Usor de scris parsere 'de mana'
- Rapid, usor de inteles
- Trebuie transformata gramatica in general
- → Arborele de derivare difera fata de arborele semantic


Algoritmi LL(...)

- Permit gramatici mai simple
- LL(k)
 - Foloseste pana la 'k' atomi lexicali in lookahead
- LL(*)
 - decizia luata folosind un DFA
 - nu este LL(∞)
 - Implementat de ANTLR


Generatoare de parsere LL

- ANTLR, JavaCC, Spirit (C++/Boost)
- Sintaxa extinsa pentru reguli (EBNF)

```
expr : term ( PLUS term )*

→ expr : term expr1;
 expr1 : PLUS term expr1 | ;
```

 Factorizare si eliminarea automata a recursivitatii (nu e posibil tot timpul)

```
type : type STAR | type array+ | type_name

type_name | (STAR | array+)* - ambiguu
```


Reguli EBNF

Something?

Something Q -> ε

| Something

Something*

SomethingStar -> ε | Something SomethingStar

Something+

SomethingPlus -> SomethingStar

Reguli EBNF Parser descendent recursiv


```
if lookahead ∈ FIRST(Something)
 code for Something ...
Something?
 else if lookahead ∉ FOLLOW(Something?)
 ERROR();
 while lookahead ∈ FIRST(Something)
 code for Something ...
Something*
 if lookahead ∉ FOLLOW(Something*) then
 ERROR();
 do
 if lookahead ∉ FIRST(Something) then
 ERROR();
Something+
 code for Something ...
 while lookahead ∉ FOLLOW(Something+);
```


ANTLR

- Genereaza parsere descendent recursive
- Genereaza cod Java din descrierea gramaticii
- Transformari de arbori, listeners, visitors
- Implementeaza un algoritm mai complex ca LL(1), adaptive LL(*)

```
grammar Exp;
add : mul ( '+' mul | '-')*;
mul : atom ( '*' atom | '/' atom )*;
atom : Number | '(' add ')';
Number : ('0'..'9')+ ('.' ('0'..'9')+)?;
WS : (' ' | '\t' | '\r'| '\n') {$channel=HIDDEN;};
```


Spirit

- Gramatica in C++. Nu se genereaza alt cod sursa.
- Foloseste templates si redefinirea operatorilor.