CS536

SDT For Top-Down Parsing

Announcement: Midterm Prep

- List of topics
 - Up to and including all of last week
- Length 1hr 10min
- No extra materials allowed just bring a pen
- Sample midterm
 - Recommended that you do this by Tuesday
 - We'll review it in class

Last Time: Built LL(1) Predictive Parser

- FIRST and FOLLOW sets define the parse table
- If the grammar is LL(1), the table is unambiguous
- If the grammar is not LL(1) we can attempt a transformation sequence:
 - 1. Remove left recursion
 - 2. Left-factoring

Today

- Review Parse Table Construction
 - 2 examples
- Show how to do Syntax-Directed Translation using an LL(1) parser

```
FIRST(α) for α = Y_1 Y_2 ... Y_k
Add FIRST(Y_1) - {ε}
If ε is in FIRST(Y_{1 \text{ to } i-1}): add FIRST(Y_i) – {ε}
If ε is in all RHS symbols, add ε
```

Table[X][t]

FOLLOW(A) for $X \longrightarrow \alpha A \beta$ If A is the start, add **eof** Add FIRST(β) – {ε} Add FOLLOW(X) if ε in FIRST(β) or β empty

```
for each production X \to \alpha
for each terminal \mathbf{t} in FIRST(\alpha)


put \alpha in Table[X][\mathbf{t}]

if \epsilon is in FIRST(\alpha) {

for each terminal \mathbf{t} in FOLLOW(X) {

put \alpha in Table[X][\mathbf{t}]
```

FIRST (S) = { a, c, d }
FIRST (B) = { a, c }
FIRST (D) = { d,
$$\varepsilon$$
 }
FIRST (B c) = { a, c }
FOLLOW (S) = { eof, c }
FIRST (D B) = { d, a, c }
FOLLOW (B) = { c, eof }
FIRST (a b) = { a }
FOLLOW (D) = { a, c }

$\begin{aligned} & \underline{\mathsf{FIRST}}(\alpha) \; \mathsf{for} \; \alpha = \mathsf{Y}_1 \; \mathsf{Y}_2 \; ... \; \mathsf{Y}_k \\ & \mathsf{Add} \; \mathsf{FIRST}(\mathsf{Y}_1) \; - \; \{\epsilon\} \\ & \mathsf{If} \; \epsilon \; \mathsf{is} \; \mathsf{in} \; \mathsf{FIRST}(\mathsf{Y}_{1 \; \mathsf{to} \; \mathsf{i-1}}) \colon \mathsf{add} \; \mathsf{FIRST}(\mathsf{Y}_{\mathsf{i}}) \; - \; \{\epsilon\} \\ & \mathsf{If} \; \epsilon \; \mathsf{is} \; \mathsf{in} \; \mathsf{all} \; \mathsf{RHS} \; \mathsf{symbols}, \; \mathsf{add} \; \epsilon \end{aligned}$

FOLLOW(A) for $X \longrightarrow \alpha A \beta$ If A is the start, add **eof** Add FIRST(β) – {ε} Add FOLLOW(X) if ε in FIRST(β) or β empty

Table[X][t]

```
for each production X \to \alpha

for each terminal \mathbf{t} in FIRST(\alpha)

put \alpha in Table[X][\mathbf{t}]

if \epsilon is in FIRST(\alpha) {


for each terminal \mathbf{t} in FOLLOW(X) {

put \alpha in Table[X][\mathbf{t}]
```

<u>CFG</u>

$$S \rightarrow (S) | \{S\} | \epsilon$$

FIRST(S) = {{,(,
$$\epsilon$$
}}
FIRST((S)) = {(}}
FIRST({S}) = {{}}
FIRST(ϵ) = { ϵ }
FOLLOW(S) = {eof,),}}

$\begin{aligned} & \underline{\mathsf{FIRST}}(\alpha) \ \text{for} \ \alpha = \mathsf{Y}_{\underline{1}} \ \mathsf{Y}_{\underline{2}} \ ... \ \mathsf{Y}_{\underline{k}} \\ & \mathsf{Add} \ \mathsf{FIRST}(\mathsf{Y}_{1}) - \{\epsilon\} \\ & \mathsf{If} \ \epsilon \ \mathsf{is} \ \mathsf{in} \ \mathsf{FIRST}(\mathsf{Y}_{1 \ \mathsf{to} \ \mathsf{i-1}}) \colon \mathsf{add} \ \mathsf{FIRST}(\mathsf{Y}_{\mathsf{i}}) - \{\epsilon\} \\ & \mathsf{If} \ \epsilon \ \mathsf{is} \ \mathsf{in} \ \mathsf{all} \ \mathsf{RHS} \ \mathsf{symbols}, \ \mathsf{add} \ \epsilon \end{aligned}$

FOLLOW(A) for $X \longrightarrow \alpha A \beta$ If A is the start, add **eof** Add FIRST(β) – {ε} Add FOLLOW(X) if ε in FIRST(β) or β empty

Table[X][t]

```
for each production X \to \alpha

for each terminal \mathbf{t} in FIRST(\alpha)

put \alpha in Table[X][\mathbf{t}]

if \epsilon is in FIRST(\alpha) {

for each terminal \mathbf{t} in FOLLOW(X) {

put \alpha in Table[X][\mathbf{t}]
```


CFG

$$S \rightarrow + S \mid \varepsilon$$

FIRST(S) =
$$\{+, \mathbf{\epsilon}\}$$

FIRST(+S) = $\{+\}$
FIRST(ϵ) = $\{\epsilon\}$
FOLLOW(S) = $\{\mathbf{eof}\}$

How's that Compiler Looking?

Implementing SDT for LL(1) Parser

- So far, SDT shown as second (bottom-up) pass over parse tree
- The LL(1) parser never needed to <u>explicitly</u> build the parse tree (<u>implicitly</u> tracked via stack)
- Naïve approach: build the parse tree

Semantic Stack

- Instead of building the parse tree, give parser second, semantic stack
 - Holds nonterminals' translations
- SDT rules converted to SDT actions on semantic stack
 - Pop translations of RHS nonterms off
 - Push computed translation of LHS nonterm on

<u>CFG</u>	SDT Rules	SDT Actions
$Expr \longrightarrow \epsilon$	Expr.trans = 0	push 0
(Expr)	Expr.trans = $Expr_2$.trans + 1	Expr ₂ .trans = pop; push Expr ₂ .trans + 1
[Expr]	Expr.trans = Expr ₂ .trans	Expr ₂ .trans = pop; push Expr ₂ .trans

Action Numbers

- Need to define when to fire the SDT Action
 - Not immediately obvious since SDT is bottom-up
- Solution
 - Number our actions and put them on the symbol stack!
 - Add action number symbols at end of the productions

```
CFGSDT ActionsExpr \rightarrow \epsilon #1#1 push 0| (Expr) #2#2 Expr<sub>2</sub>.trans = pop; push Expr<sub>2</sub>.trans + 1| [Expr] #3#3 Expr<sub>2</sub>.trans = pop; push Expr<sub>2</sub>.trans
```

Action Numbers: Example 1

No-op SDT Actions

<u>CFG</u>

$$Expr \rightarrow \varepsilon #1$$
| (Expr) #2
| [Expr] #3

SDT Actions: Counting Max Parens Depth

```
#1 push 0
#2 Expr<sub>2</sub>.trans = pop; push(Expr<sub>2</sub>.trans + 1)
#3 Expr<sub>2</sub>.trans = pop; push(Expr<sub>2</sub>.trans)
```

Useless rule

CFG

SDT Actions: Counting Max Parens Depth

#1 push 0
#2 Expr₂.trans = pop; push(Expr₂.trans + 1)

Placing Action Numbers

- Action numbers go <u>after</u> their corresponding nonterminal, <u>before</u> their corresponding terminal
- Translations popped right to left in action

```
<u>CFG</u>
Expr \longrightarrow Expr + Term #1  #1  tTrans = pop ; eTrans = pop ; push(tTrans + eTrans)  #2  tTrans = pop ; push(tTrans * eTrans)  #3  push(intlit.value)  #4  push(intlit.value)  #5  push(intlit.value)
```

Placing Action Numbers: Example

Write SDT Actions and place action numbers to get the **product** of a *ValList* (i.e. multiply all elements)

<u>CFG</u>

```
List → Val List'#1

List' → Val List'#2

| \epsilon #3
```

 $Val \longrightarrow #4$ intlit

SDT Actions

```
#1 LTrans = pop ; vTrans = pop ; push(LTrans * vTrans)
#2 LTrans = pop; vTrans = pop ; push(LTrans * vTrans)
#3 push(1)
#4 push(intlit.value)
```

Action Numbers: Benefits

- Plans SDT actions using the work stack
- Robust to previously introduced grammar transformations

```
CFGExpr \rightarrow Expr + Term #1| Term || Term || * Term #1 Expr' || Factor || * Factor Term' || * Factor #2 Term || * Factor #2 Term || * Factor #2 Term || * Factor #3 intlit |
```

SDT Actions

```
#1 tTrans = pop ; eTrans = pop ; push(tTrans + eTrans)
#2 tTrans = pop; eTrans = pop ; push(tTrans * eTrans)
#3 push(intlit.value)
```

Example: SDT on Transformed Grammar

SDT Actions

```
#1 tTrans = pop ; eTrans = pop ; push(tTrans + eTrans)
#2 tTrans = pop; eTrans = pop ; push(tTrans * eTrans)
#3 push(intlit.value)
```

What about ASTs?

- Push and pop nodes AST nodes on the stack
- Keep field references to nodes that we pop

<u>CFG</u> Expr o Expr + Term #1 | TermTerm → #2 intlit

<u>Transformed CFG</u>

```
Expr \rightarrow Term Expr'
Expr' \rightarrow + Term #1 Expr'
\mid \epsilon
Term \rightarrow #2 intlit
```

```
#1 tTrans = pop ;
  eTrans = pop ;
  push(eTrans + tTrans)
#2 push(intlit.value)
```

```
#1 tTrans = pop ;
  eTrans = pop ;
  push(new PlusNode(tTrans, eTrans))
#2 push(new IntLitNode(intlit.value))
```

AST Example

Transformed CFG

 $E \longrightarrow TE'$ $E' \longrightarrow + T # 1 E'$ $\mid \quad \epsilon$ $T \longrightarrow # 2 \text{ intlit}$

"AST" SDT Actions

```
#1tTrans = pop ;
  eTrans = pop ;
  push(new PlusNode(tTrans, eTrans))
#2 push(new IntLitNode(intlit.value))
```

Ε	T E'		
E'		+ T #1 E'	٤
Т	#2 intlit		

EOF

intlit

We now have an AST

- At this point, we have completed the frontend for (a) compiler
 - Only recognize LL(1)
- LL(1) is not a great class of languages

```
if (e1)
stmt1

if (e2)
stmt2

else
stmt3

Grammar Snippet

IfStmt -> if lparens Exp rparens Stmts

| if lparens Exp rparens Stmts else Stmts

| stmt3
```