Lecture 8

Syntax Analysis IV Predictive Parsing

Predictive Parsing

- Like recursive-descent but parser can "predict" which production to use
 - By looking at the next few tokens (*lookahead*)
 - No backtracking
- Predictive parsers restrict CFGs and accept LL(k) grammars
 - 1st L The input is scanned from left to right
 - 2nd L Create left-most derivation
 - k Number of symbols of look-ahead
- Most parsers work with one symbol of look-ahead
 [LL(1)]
- Informally, LL(1) has no left-recursion and has been left-factored.

Left Factoring

- At each step, only one choice of production
- Given the grammar:

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

$$T \rightarrow int \mid int * T \mid (E)$$

- Hard to predict which production to use because of common prefixes.
- We need to left-factor the grammar
- The Left-factored grammar:

$$E \rightarrow TX$$

$$X \rightarrow + E \mid \varepsilon$$

$$T \rightarrow (E) \mid int Y$$

$$Y \rightarrow * T \mid \varepsilon$$

LL(1) Parsing

• Left factored Grammar:

$$E \rightarrow TX \qquad T \rightarrow (E) \mid int Y$$

$$X \rightarrow + E \mid \varepsilon \qquad Y \rightarrow *T \mid \varepsilon$$

• LL(1) parsing table: , Next input token

	int	*	+	()	\$
E	TX			TX		
X			+ E		3	3
T	int Y			(E)		
Y _{Lef}	tmost noi	*T. n-termina	<u>[</u> 8	RHS of p	roduction	to use

Predictive Parsing Algorithm

- For the leftmost non-terminal X
- We look at the next input token *a*
- Makes use of an explicit parsing table of the form M[X, a]
- An explicit external stack records frontier of the parse tree
 - Non-terminals that have yet to be expanded
 - Terminals that have yet to matched against the input
 - Top of stack = leftmost pending terminal or non-terminal
- Reject on reaching error state
- Accept on end of input & empty stack

Predictive Parsing Algorithm

- The parse table entry M[X, a] indicates which production to use if the top of the stack is a non-terminal 'X' and the current input token is 'a'.
- In that case 'POP X' from the stack and 'PUSH' all the RHS symbols of the production M[X, a] in reverse order.
- Assume that '\$' is a special token that is at the bottom of the stack and terminates the input string

```
if X = a = \$ then halt

if X = a \$ then pop(x) and ip++

if X is a non terminal

then if M[X, a] = \{X \rightarrow UVW\}

then begin pop(X); push(W, V, U)

end


else error
```

6

LL(1) Parsing

STACK	INPUT	ACTION
E\$	int * int \$	TX
TX\$	int * int \$	intY
intYX\$	int * int \$	Terminal (match)
YX\$	*int\$	*T
*TX\$	*int\$	Terminal (match)
TX\$	int\$	intY
intYX\$	int\$	Terminal (match)
YX\$	\$	ε
X\$	\$	3
\$	\$	Accept

	int	*	+	()	\$
E	TX			TX		
X			+E		ε	ε
T	int Y			(E)		
Y		*T	ε		ε	ε

Construction of Parsing Table

- Given the production $A \rightarrow \alpha$, and a token t
- $M[A, t] = \alpha$ occurs in two cases:
 - 1. If $\alpha \rightarrow *t\beta$
 - α can derive a 't' in the first position in 0 or more moves
 - We say that $t \in First(\alpha)$
 - 't' is one of the terminals that can produce in the first position
 - 2. If $A \rightarrow \alpha$ and $\alpha \rightarrow *\varepsilon$ and $X \rightarrow *\beta$ At δ
 - Stack has A, input is t, and A cannot derive t
 - In this case only option is to get rid of A (by deriving)
 - Can work only if 't' follows A in at least one derivation
 - We say t ϵ Follow(A)

First Sets

- Definition
 - First(X) = { t | t is a terminal and X $\rightarrow *t\alpha$ } or { $\varepsilon | X \rightarrow *\varepsilon$ }
- To build FIRST(X):
 - 1. If $X \in \text{terminal}$, then FIRST(X) is $\{X\}$
 - 2. If $((X \rightarrow \varepsilon))$ or $((X \rightarrow Y_1...Y_k))$ and $(\varepsilon \in [\Box i: 1 < i \le k \text{ First } (Y_i)])$ then add ε to FIRST(X)
 - 3. If $((X \rightarrow Y_1 Y_2 ... Y_k \alpha)$ and $(\varepsilon \in [\Box i: 1 < i \le k \text{ First } (Y_i)]))$ then add FIRST (α) to FIRST(X)
- Find the first sets in the grammar:

$$E \rightarrow TX$$
 $X \rightarrow + E \mid \varepsilon$
 $T \rightarrow (E) \mid int Y$ $Y \rightarrow * T \mid \varepsilon$

First Sets

$$E \rightarrow TX$$
 $X \rightarrow + E \mid \varepsilon$
 $T \rightarrow (E) \mid int Y$ $Y \rightarrow * T \mid \varepsilon$

- First (+)={+}
- First (*)={*}
- First (()={(}
- First ())={)}
- First (int)={int}

- First (E)=First(T)
- First $(T) = \{(, int)\}$
- First(X) = $\{+, \epsilon\}$
- First $(Y) = \{*, \epsilon\}$

Follow Set

- Definition:
 - Follow(X) = { $t \mid S \rightarrow * \alpha X t \beta$ }
 - 't' is said to follow of 'X' if we can obtain a sentential form where the terminal 't' comes immediately after 'X'
- Follow set for a given symbol never concerns what the symbol can generate, but depends on where that symbol can appear in the derivations.
- If $(X \rightarrow AB)$ then
 - First(B) is in Follow(A) and
 - Follow(X) is in Follow(B)
 - If (B \rightarrow * ϵ) then
 - Follow(X) is in Follow(A)

Follow Set

- To build FOLLOW(X)
 - 1. Add \$ to FOLLOW(S) [If S is the start symbol]
 - If (A →αBβ), then
 Add everything in FIRST(β) except ε to FOLLOW(B)
 - 3. If $((A \rightarrow \alpha B\beta \text{ and } \beta \rightarrow *\epsilon) \text{ or } (A \rightarrow \alpha B))$ Add everything in FOLLOW(A) to FOLLOW(B)
- Enever appears in Follow sets, so Follow sets are just sets of terminals
- Find the follow sets in the grammar:

$$E \rightarrow TX$$
 $X \rightarrow + E \mid \varepsilon$
 $T \rightarrow (E) \mid int Y$ $Y \rightarrow * T \mid \varepsilon$

Parsing Table Construction

- for each production $A \rightarrow \alpha$ {
 - for each terminal 't' in FIRST(α)
 - $M[A, t] = \alpha;$
 - if ε is in FIRST(α), then
 - for each terminal 'b' (including '\$') in Follow (A)
 - $M[A, b] = \alpha;$

}

• Find the follow sets in the grammar:

$$E \rightarrow TX$$
 $X \rightarrow + E \mid \varepsilon$
 $T \rightarrow (E) \mid int Y$ $Y \rightarrow * T \mid \varepsilon$

Recognizing LL(1) Grammars

- Consider the grammar $X \rightarrow Xa \mid b$
- First $(X) = \{b\}$ Follow $(X) = \{\$, a\}$
- Parsing Table:

	a	b	\$	Multiply defined entry:
X		b Xa		This is how we know that the grammar is not LL(1)

14

Recognizing LL(1) Grammars

- Formally, a grammar is LL(1) iff:
 - It is not left-recursive
 - Not ambiguous
 - A grammar G is LL(1) iff whenever A → u | v are two distinct productions of G, the following conditions hold:
 - For no terminal 'a' do both 'u' and 'v' derive strings beginning with 'a' (i.e., FIRST sets are disjoint)
 - At most one of 'u' and 'v' can derive the empty string
 - if $v \rightarrow * \varepsilon$ then 'u' does not derive any string beginning with a terminal in Follow(A) (i.e., if $\varepsilon \in FIRST(v)$, then FIRST(u) and FOLLOW(A) are disjoint sets)

Most programming languages are not LL(1)

Error Handling

- Stop at the first error and print a message
 - Compiler writer friendly
 - But not user friendly
- Every reasonable compiler must recover from error and identify as many errors as possible
- However, multiple error messages (cascaded spurious error messages) due to a single fault must be avoided

- Error recovery methods
 - Panic mode
 - Phrase level recovery
 - Error productions
 - Global correction

Panic Mode

- Simplest and the most popular method
- Most tools provide for specifying panic mode recovery in the grammar
- When an error is detected
 - Discard tokens until one with a clear role is found
 - Continue from there
- Looking for synchronizing tokens
 - Typically the statement or expression terminators

Panic Mode

Consider following code

```
{
 a = b + c;
 d = m n;
 e = d - f;
}
```

- The second expression has syntax error
 - Skip ahead to next ';' and try to parse the next expression
- It discards one expression and tries to continue parsing

Phrase Level Recovery

- Make local correction to the input
 - Eg: Fill in the blank entries in the predictive parsing table with pointers to error routines
- Works only in limited situations
 - A common programming error which is easily detected
 - For example insert a ';' after closing '}' of a class definition
- Does not work very well when the actual error has occurred before the point of detection

Error Productions

- Add erroneous constructs as productions in the grammar
- Works only for most common mistakes which can be easily identified
- Essentially makes common errors as part of the grammar
- Complicates the grammar and does not work very well
- Eg:
 - Write 5 x instead of 5 * x
 - Add the production $E \rightarrow ... \mid E \mid E$

Global Corrections

- Idea: find a correct "nearby" program
 - Try token insertions and deletions
 - Nearness may be measured using certain metric (Edit Distance)
 - Exhaustive search
- PL/C compiler implemented this scheme: anything could be compiled.
- Disadvantages:
 - Complicated hard to implement
 - Slows down parsing of correct programs
 - "Nearby" is not necessarily "the intended" program

Error Recovery in LL(1) Parser

- Error occurs when a parse table entry M[A, a] is empty or terminal on stack-top do not match with input.
- Skip symbols in the input until a token in a selected set (synch) appears
- Place symbols in follow(A) in synch set. Skip tokens until an element in follow(A) is seen. Pop(A) and continue parsing
- Add symbol in first(A) in synch set. Then it may be possible to resume parsing according to A if a symbol in first(A) appears in input.

Thanks