Shri Ramdeobaba College of Engineering and Management, Nagpur Department of Computer Science and Engineering Session: 2021-2022 [EVEN SEM]

Compiler Design Lab

PRACTICAL No. 3

Name: Shantanu Mane

Roll No. : E63

Topic: Parser Construction

Platform: Windows or Linux

<u>Language to be used:</u> Python or Java (based on the companies targeted for placement)

Aim:

(A) Write a program to find FIRST for any grammar. All the following rules of FIRST must be implemented.

```
For a generalized grammar: A \rightarrow \alpha XY

FIRST (A) = FIRST (\alpha XY)

= \alpha if \alpha is the terminal symbol (Rule-1)

= FIRST (\alpha) if \alpha is a non-terminal and FIRST (\alpha) does not contain \epsilon (Rule-2)

= FIRST (\alpha) - \epsilon U FIRST (XY) if \alpha is a non-terminal and FIRST (\alpha) contains \epsilon (Rule-3)
```

Input: Grammar rules from a file or from console entered by user. **Following inputs can be used:**

Batch A1:

$$A \rightarrow SB \mid B$$

 $S \rightarrow a \mid Bc \mid \epsilon$
 $B \rightarrow b \mid d$

Batch A2:

$$S \rightarrow A \mid BC$$

 $A \rightarrow a \mid b$
 $B \rightarrow p \mid \varepsilon$
 $C \rightarrow c$

Batch A3:

$$S \rightarrow AB \mid C$$

 $A \rightarrow a \mid b \mid \epsilon$
 $B \rightarrow p \mid \epsilon$
 $C \rightarrow c$

Batch A4:

$$S \rightarrow ABC \mid C$$

 $A \rightarrow a \mid bB \mid \epsilon$
 $B \rightarrow p \mid \epsilon$
 $C \rightarrow c$

Implementation: FIRST rules

Output: FIRST information for each non-terminal

(B) Calculate Follow for the given grammar manually, input the follow information and Construct the LL (1) parsing table using the FIRST and FOLLOW values computed above.

Submission Format: Pdf should contain- Aim, scanned copy of hand solved numerical (batch specific), code, and execution screen shot.

Code:

```
def first(string):
 first_ = set()
 if string in non_terminals:
 alt = productions_dict[string]
 for altel in alt:
 first_2 = first(altel)
 first_ = first_ | first_2
 elif string in terminals:
 first_ = {string}
 elif string == '' or string == '@':
 first_ = {'@'}
 else:
 first_2 = first(string[0])
 if '@' in first_2:
 i = 1
 while '@' in first_2:
 first_ = first_ | (first_2 - {'@'})
 if string[i:] in terminals:
 first_ = first_ | {string[i:]}
 break
 elif string[i:] == '':
 first_ = first_ | {'@'}
 break
 first_2 = first(string[i:])
 first_ = first_ | first_2 - {'@'}
 else:
 first_ = first_ | first_2
 return first_
no_of_terminals = int(input("Enter no. of terminals: "))
terminals = []
print("Enter the terminals :")
for _ in range(no_of_terminals):
 terminals.append(input())
no_of_non_terminals = int(input("Enter no. of non terminals: "))
non_terminals = []
print("Enter the non terminals :")
for _ in range(no_of_non_terminals):
 non_terminals.append(input())
```

```
starting_symbol = input("Enter the starting symbol: ")
no_of_productions = int(input("Enter no of productions: "))
productions = []
print("Enter the productions:")
for _ in range(no_of_productions):
 productions.append(input())
productions_dict = {}
for nT in non_terminals:
 productions_dict[nT] = []
for production in productions:
 nonterm_to_prod = production.split("->")
 alternatives = nonterm_to_prod[1].split("/")
 for alternative in alternatives:
 productions_dict[nonterm_to_prod[0]].append(alternative)
FIRST = {}
for non_terminal in non_terminals:
 FIRST[non_terminal] = set()
for non_terminal in non_terminals:
 FIRST[non_terminal] = FIRST[non_terminal] | first(non_terminal)
print("{: ^20}{: ^20}".format('Non Terminals', 'First'))
for non_terminal in non_terminals:
 print("{: ^20}{: ^20}".format(non_terminal, str(FIRST[non_terminal])))
Output:
SHANTANU py .\CalculateFirst.py
```

Output: SHANTANU py .\CalculateFirst.| Enter no. of terminals: 4 Enter the terminals: a b p c Enter no. of non terminals: 4 Enter the non terminals: 4

Α

```
В
```

С

Enter the starting symbol: S

Enter no of productions: 4

Enter the productions:

S->ABC/C

A - > a/bB/@

B->p/@

C->c

Grammar 1 S - ABC 1 C A - al bBle $\begin{array}{ccc} R & \rightarrow & p \mid E \\ C & \rightarrow & c \end{array}$ first (c) = {c} f. (B) = 1 p. e3 f. (A) - {a, b, E? fi(s) = 2 a, b, p, c} Fo (s) = 181 Fo (A) = 2 P, c3 Fo(B) = { P, c, \$3 fo(c) = 2\$3 b c p a S S-ABC S-ABC S-ABC A - a A - br A - E A - E A - B-8 B-B
- C-0 B - C-0 C