

Module 2 – Syntax Analysis

Role of parser

- Parser obtains a string of token from the lexical analyzer and reports syntax error if any otherwise generates syntax tree.
- There are two types of parser:
 - 1. Top-down parser
 - 2. Bottom-up parser

- A context free grammar (CFG) is a 4-tuple $G = (V, \Sigma, S, P)$ where,
 - *V* is finite set of non terminals,
 - Σ is disjoint finite set of terminals,
 - *S* is an element of *V* and it's a start symbol,
 - *P* is a finite set formulas of the form $A \to \alpha$ where $A \in V$ and $\alpha \in (V \cup \Sigma)^*$

Nonterminal symbol:

- → The name of syntax category of a language, e.g., noun, verb, etc.
- The It is written as a single capital letter, or as a name enclosed between < ... >, e.g., A or <Noun>
 <Noun Phrase> → <Article><Noun>
 - <Article> → a | an | the
 - <Noun> → boy | apple

- A context free grammar (CFG) is a 4-tuple $G = (V, \Sigma, S, P)$ where,
 - *V* is finite set of non terminals,
 - Σ is disjoint finite set of terminals,
 - *S* is an element of *V* and it's a start symbol,
 - *P* is a finite set formulas of the form $A \rightarrow \alpha$ where $A \in V$ and $\alpha \in P$
- ► Terminal symbol:
 - → A symbol in the alphabet.
 - → It is denoted by lower case letter and punctuation marks used in language.

```
<Noun Phrase> → <Article><Noun> <Article> → a | an | the <Noun> → boy | apple
```

- A context free grammar (CFG) is a 4-tuple $G = (V, \Sigma, S, P)$ where,
 - *V* is finite set of non terminals,
 - Σ is disjoint finite set of terminals,
 - *S* is an element of *V* and it's a start symbol,
 - *P* is a finite set formulas of the form $A \rightarrow \alpha$ where $A \in V$ and $\alpha \in (V \cup \Sigma)^*$
- Start symbol:
 - First nonterminal symbol of the grammar is called start symbol.

```
<Noun Phrase> → <Article><Noun> <Article> → a | an | the <Noun> → boy | apple
```

- A context free grammar (CFG) is a 4-tuple $G = (V, \Sigma, S, P)$ where,
 - *V* is finite set of non terminals,
 - Σ is disjoint finite set of terminals,
 - *S* is an element of *V* and it's a start symbol,
 - *P* is a finite set formulas of the form $A \rightarrow \alpha$ where $A \in V$ and $\alpha \in (V \cup \Sigma)^*$

Production:

→ A production, also called a rewriting rule, is a rule of grammar. It has the form of

A nonterminal symbol → String of terminal and nonterminal symbols

```
<Noun Phrase> → <Article><Noun>
<Article> → a | an | the
<Noun> → boy | apple
```

Example: Grammar

Write terminals, non terminals, start symbol, and productions for following grammar.

$$E \rightarrow E \cap E \mid (E) \mid -E \mid id$$

 $O \rightarrow + \mid -\mid *\mid /\mid \uparrow$

Terminals: $id + - * / \uparrow ()$

Non terminals: E, O

Start symbol: E

Productions: $E \rightarrow E O E | (E) | -E | id$

O → + | - | * | / | ↑

Derivation & Ambiguity

Derivation

- Derivation is used to find whether the string belongs to a given grammar or not.
- Types of derivations are:
 - 1. Leftmost derivation
 - 2. Rightmost derivation

Leftmost derivation

- A derivation of a string *W* in a grammar *G* is a left most derivation if at every step the left most non terminal is replaced.
- Grammar: $S \rightarrow S + S \mid S S \mid S \mid S \mid S \mid S \mid a$ Output string: $a^*a a$

Rightmost derivation

- A derivation of a string W in a grammar G is a right most derivation if at every step the right most non terminal is replaced.
- It is all called canonical derivation.
- Grammar: $S \rightarrow S + S \mid S S \mid S \mid S \mid S \mid S \mid a$ Output string: $a^*a a$

Exercise: Derivation

1. Perform leftmost derivation and draw parse tree.

```
S\rightarrowA1B
A\rightarrow0A | \epsilon
B\rightarrow0B | 1B | \epsilon
Output string: 1001
```


2. Perform leftmost derivation and draw parse tree.

```
S \rightarrow 0S1 \mid 01 Output string: 000111
```

3. Perform rightmost derivation and draw parse tree.

Ambiguity

• Ambiguity, is a word, phrase, or statement which contains more than one meaning.

Ambiguity

- In formal language grammar, ambiguity would arise if identical string can occur on the RHS of two or more productions.
- Grammar:

$$N1 \rightarrow \alpha$$
 $N2 \rightarrow \alpha$

• α can be derived from either N1 or N2

Ambiguous grammar

• Ambiguous grammar is one that produces <u>more than one leftmost</u> or more then one rightmost derivation for the same sentence.

• Grammar: $S \rightarrow S + S \mid S + S \mid (S) \mid a$ Output string: a+a*a **→**S*S \rightarrow S+S $\rightarrow a+\overline{S}$ \rightarrow S+S*S \rightarrow a+S*S \rightarrow a+S*S \rightarrow a+a*S \rightarrow a+a*S \rightarrow a+a*a \rightarrow a+a*a

• Here, Two leftmost derivation for string a+a*a is possible hence, above grammar is ambiguous.

Exercise: Ambiguous Grammar

Check Ambiguity in following grammars:

- 1. $S \rightarrow aS \mid Sa \mid \epsilon$ (output string: aaaa)
- 2. S \rightarrow aSbS | bSaS | ϵ (output string: abab)
- 3. $S \rightarrow SS + | SS^* |$ a (output string: $aa + a^*$)
- 4. $\langle \exp \rangle \rightarrow \langle \exp \rangle + \langle \text{term} \rangle | \langle \text{term} \rangle$ $\langle \text{term} \rangle \rightarrow \langle \text{term} \rangle^* \langle \text{letter} \rangle | \langle \text{letter} \rangle$ $\langle \text{letter} \rangle \rightarrow a | b | c | ... | z (output string: a+b*c)$
- 5. Prove that the CFG with productions: $S \rightarrow a \mid Sa \mid bSS \mid SSb \mid SbS$ is ambiguous (Hint: consider output string yourself)

Left recursion & Left factoring

Left recursion

• A grammar is said to be left recursive if it has a non terminal A such that there is a derivation $A \rightarrow A\alpha$ for some string α .

Examples: Left recursion elimination

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

$$E \rightarrow TE'$$

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

$$T \rightarrow T^*F \mid F$$

$$T \rightarrow FT'$$

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

$$X \rightarrow X\%Y \mid Z$$

$$X \rightarrow ZX'$$

$$X' \rightarrow \% Y X' \mid \varepsilon$$

Exercise: Left recursion

- A→Abd | Aa | a
 B→Be | b
- 2. $A \rightarrow AB \mid AC \mid a \mid b$
- 3. S→A | B
 A→ABC | Acd | a | aa
 B→Bee | b
- 4. Exp→Exp+term | Exp-term | term

Left factoring

Left factoring is a grammar transformation that is useful for producing a grammar suitable for predictive parsing.

```
S\rightarrowaAB | aCD

S\rightarrowaS'

S'\rightarrowAB | CD

A\rightarrow xByA | xByAzA | a

A\rightarrow xByAA' | a

A'\rightarrow \in | zA

A\rightarrowaAB | aA | a

A\rightarrowaA'

A'\rightarrowAB | A | \epsilon

A'\rightarrowAB | A | \epsilon

A'\rightarrowAB | \epsilon
```


Exercise

- 1. S→iEtS | iEtSeS | a
- 2. $A \rightarrow ad \mid a \mid ab \mid abc \mid x$

Parsing

- Parsing is a technique that takes input string and produces output either a parse tree if string is valid sentence of grammar, or an error message indicating that string is not a valid.
- Types of parsing are:
- 1. Top down parsing: In top down parsing parser build parse tree from top to bottom.
- 2. Bottom up parsing: Bottom up parser starts from leaves and work up to the root.

Classification of parsing methods

Backtracking

• In backtracking, expansion of nonterminal symbol we choose one alternative and if any mismatch occurs then we try another alternative.

• Grammar: $S \rightarrow cAd$

 $A \rightarrow ab \mid a$

Input string: cad

Exercise

1. $E \rightarrow 5+T \mid 3-T$

 $T \rightarrow V \mid V^*V \mid V^+V$

 $V \rightarrow a \mid b$

String: 3-a+b

Parsing Methods

LL(1) parser (predictive parser)

- LL(1) is non recursive top down parser.
 - 1. First L indicates input is scanned from left to right.
 - 2. The second L means it uses leftmost derivation for input string
 - 3. 1 means it uses only input symbol to predict the parsing process.

LL(1) parsing (predictive parsing)

Steps to construct LL(1) parser

- 1. Remove left recursion / Perform left factoring (if any).
- 2. Compute FIRST and FOLLOW of non terminals.
- 3. Construct predictive parsing table.
- 4. Parse the input string using parsing table.

Rules to compute first of non terminal

- 1. If $A \to \alpha$ and α is terminal, add α to FIRST(A).
- 2. If $A \rightarrow \in$, add \in to FIRST(A).
- 3. If X is nonterminal and $X \rightarrow Y_1 Y_2 \dots Y_k$ is a production, then place a in FIRST(X) if for some i, a is in FIRST(Yi), and ϵ is in all of $FIRST(Y_1), \dots, FIRST(Y_{i-1})$; that is $Y_1 \dots Y_{i-1} \Rightarrow \epsilon$. If ϵ is in $FIRST(Y_j)$ for all $j = 1, 2, \dots, k$ then add ϵ to FIRST(X).

Everything in $FIRST(Y_1)$ is surely in FIRST(X) If Y_1 does not derive ϵ , then we do nothing more to FIRST(X), but if $Y_1 \Rightarrow \epsilon$, then we add $FIRST(Y_2)$ and so on.

Rules to compute first of non terminal

Simplification of Rule 3


```
If A \to Y_1 Y_2 \dots Y_K,
```

- If Y_1 does not derives \in then, $FIRST(A) = FIRST(Y_1)$
- If Y_1 derives \in then, $FIRST(A) = FIRST(Y_1) - \epsilon U FIRST(Y_2)$
- If $Y_1 \& Y_2$ derives \in then, $FIRST(A) = FIRST(Y_1) - \epsilon \ U \ FIRST(Y_2) - \epsilon \ U \ FIRST(Y_3)$
- If Y_1 , Y_2 & Y_3 derives \in then, $FIRST(A) = FIRST(Y_1) \epsilon U FIRST(Y_2) \epsilon U FIRST(Y_3) \epsilon U FIRST(Y_4)$
- If Y_1 , Y_2 , Y_3 Y_K all derives \in then, $FIRST(A) = FIRST(Y_1) \epsilon U FIRST(Y_2) \epsilon U FIRST(Y_3) \epsilon U FIRST(Y_4) \epsilon U \dots FIRST(Y_k)$ (note: if all non terminals derives \in then add \in to FIRST(A))

Rules to compute FOLLOW of non terminal

- 1. Place \$in follow(S). (S is start symbol)
- 2. If $A \to \alpha B\beta$, then everything in $FIRST(\beta)$ except for ϵ is placed in FOLLOW(B)
- 3. If there is a production $A \rightarrow \alpha B$ or a production $A \rightarrow \alpha B\beta$ where $FIRST(\beta)$ contains ϵ then everything in FOLLOW(A) = FOLLOW(B)

How to apply rules to find FOLLOW of non terminal?

Rules to construct predictive parsing table

- 1. For each production $A \rightarrow \alpha$ of the grammar, do steps 2 and 3.
- 2. For each terminal a in $first(\alpha)$, Add $A \rightarrow \alpha$ to M[A, a].
- 3. If ϵ is in $first(\alpha)$, Add $A \to \alpha$ to M[A, b] for each terminal b in FOLLOW(B). If ϵ is in $first(\alpha)$, and \$ is in FOLLOW(A), add $A \to \alpha$ to M[A, \$].
- 4. Make each undefined entry of M be error.

Example-1: LL(1) parsing

S→aBa B→bB | ∈

Step 1: Not required

Step 2: Compute FIRST

First(S)

S→aBa

First(B)

NT	First
S	
В	

Example-1: LL(1) parsing

```
S→aBa
B→bB | ∈
```

Step 2: Compute FOLLOW

Follow(S)

Rule 1: Place \$ in FOLLOW(S)

NT	First	Follow
S	{a}	
В	$\{b,\!\epsilon\}$	

Step 3: Prepare predictive parsing table

NT	Input Symbol			
	а	b	\$	
S				
В				

S→aBa
a=FIRST(aBa)={ a }
M[S,a]=S→aBa

Rule: 2

$$A \rightarrow \alpha$$

 $a = first(\alpha)$
 $M[A,a] = A \rightarrow \alpha$

NT	First	Follow
S	{a}	{\$}
В	$\{b,\!\epsilon\}$	{a}

Step 3: Prepare predictive parsing table

NT	Input Symbol			
	а	b	\$	
S	S→aBa			
В				

B→bB
a=FIRST(bB)={ b }
M[B,b]=B→bB

Rule: 2

$$A \rightarrow \alpha$$

 $a = first(\alpha)$
 $M[A,a] = A \rightarrow \alpha$

NT	First	Follow
S	{a}	{\$}
В	$\{b,\!\epsilon\}$	{a}

Step 3: Prepare predictive parsing table

NT	Input Symbol				
	а	b	\$		
S	S→aBa				
В		B→bB			

$B \rightarrow \epsilon$	
b=FOLLOW(B)={ a }	
M[B,a]=B→ ϵ	

Rule: 3

$$A \rightarrow \alpha$$

 $b = follow(A)$
 $M[A,b] = A \rightarrow \alpha$

NT	First	Follow
S	{a}	{\$}
В	$\{b,\!\epsilon\}$	{a}

```
S \rightarrow aB \mid \epsilon


B \rightarrow bC \mid \epsilon

C \rightarrow cS \mid \epsilon
```


Step 1: Not required

Step 2: Compute FIRST

First(S)

NT	First
S	
В	
С	

Rule 2 add ϵ to FIRST(A)

```
S \rightarrow aB \mid \epsilon

B \rightarrow bC \mid \epsilon

C \rightarrow cS \mid \epsilon
```


Step 1: Not required

Step 2: Compute FIRST

First(B)

B	≯ b¢				
	В	\rightarrow	b	С	Dula 4
	Α	→	α	ā	Rule 1 $lpha$ to $FIRST(A)$
				•	FIRST(B)={ b , ϵ

NT	First
S	$\{a,\epsilon\}$
В	
С	


```
S \rightarrow aB \mid \epsilon


B \rightarrow bC \mid \epsilon

C \rightarrow cS \mid \epsilon
```


Step 1: Not required

Step 2: Compute FIRST

First(C)

NT	First
S	$\{a,\epsilon\}$
В	$\{b,\!\epsilon\}$
С	

Step 2: Compute FOLLOW

Follow(S)

Rule 1: Place \$ in FOLLOW(S)

Follow(S)={ \$ }

Rule 3
Follow(A)=follow(B)

Follow(S)=Follow(C)={\$}

S→aB	E
B→bC	 €
C→cS	E

NT	First	Follow
S	{a, <i>∈</i> }	
В	$\{b,\!\epsilon\}$	
С	{c, <i>€</i> }	

Rule 3
Follow(A)=follow(B)

Follow(B)=Follow(S)={\$}

$$S \rightarrow aB \mid \epsilon$$

 $B \rightarrow bC \mid \epsilon$
 $C \rightarrow cS \mid \epsilon$

 $M[S,a]=S \rightarrow aB$

Step 3: Prepare predictive parsing table

N Input Symbol				
T	а	b	С	\$
S				
В				
С				

Rule: 2
$$A \rightarrow \alpha$$

$$a = \text{first}(\alpha)$$

$$a = FIRST(aB) = \{a\}$$

$$M[A,a] = A \rightarrow \alpha$$

NTFirstFollowS
$$\{a, \epsilon\}$$
 $\{\$\}$ B $\{b, \epsilon\}$ $\{\$\}$ C $\{c, \epsilon\}$ $\{\$\}$

$$S \rightarrow aB \mid \epsilon$$

 $B \rightarrow bC \mid \epsilon$
 $C \rightarrow cS \mid \epsilon$

Step 3: Prepare predictive parsing table

N		Input Sy	/mbol	
T	а	b	С	\$
S	S→aB			
В				
С				

$$S \rightarrow \epsilon$$

b=FOLLOW(S)={ \$ }
M[S,\$]=S $\rightarrow \epsilon$

Rule: 3

$$A \rightarrow \alpha$$

 $b = follow(A)$
 $M[A,b] = A \rightarrow \alpha$

NT
 First
 Follow

 S

$$\{a\}$$
 $\{\$\}$

 B
 $\{b,\epsilon\}$
 $\{\$\}$

 C
 $\{c,\epsilon\}$
 $\{\$\}$

$$S \rightarrow aB \mid \epsilon$$

 $B \rightarrow bC \mid \epsilon$
 $C \rightarrow cS \mid \epsilon$

 $M[B,b]=B\rightarrow bC$

Step 3: Prepare predictive parsing table

N	Input Symbol			
T	а	b	С	\$
S	S→aB			S → €
В				
С				

Rule: 2
$$A \rightarrow \alpha$$

$$a = \text{first}(\alpha)$$

$$a = FIRST(bC) = \{b\}$$

$$M[A,a] = A \rightarrow \alpha$$

NT	First	Follow
S	{a}	{\$}
В	$\{b,\!\epsilon\}$	{\$}
С	$\{c,\epsilon\}$	{\$}

$$S \rightarrow aB \mid \epsilon$$

 $B \rightarrow bC \mid \epsilon$
 $C \rightarrow cS \mid \epsilon$

Step 3: Prepare predictive parsing table

N	I Input Symbo		mbol	
Т	а	b	С	\$
S	S→aB			S → €
В		B→bC		
С				

B→
$$\epsilon$$

b=FOLLOW(B)={\$}
M[B,\$]=B→ ϵ

Rule: 3

$$A \rightarrow \alpha$$

 $b = follow(A)$
 $M[A,b] = A \rightarrow \alpha$

NT
 First
 Follow

 S

$$\{a\}$$
 $\{\$\}$

 B
 $\{b,\epsilon\}$
 $\{\$\}$

 C
 $\{c,\epsilon\}$
 $\{\$\}$

$$S \rightarrow aB \mid \epsilon$$

 $B \rightarrow bC \mid \epsilon$
 $C \rightarrow cS \mid \epsilon$

 $C \rightarrow cS$

 $a=FIRST(cS)=\{c\}$

 $M[C,c]=C\rightarrow cS$

Step 3: Prepare predictive parsing table

N	Input Symbol			
T	а	p	С	\$
S	S→aB			S→e
В		B→bC		$B \rightarrow \epsilon$
С				

Rule: 2

$$A \rightarrow \alpha$$

 $a = first(\alpha)$
 $M[A,a] = A \rightarrow \alpha$

NTFirstFollowS
$$\{a\}$$
 $\{\$\}$ B $\{b,\epsilon\}$ $\{\$\}$ C $\{c,\epsilon\}$ $\{\$\}$

$$S \rightarrow aB \mid \epsilon$$

 $B \rightarrow bC \mid \epsilon$
 $C \rightarrow cS \mid \epsilon$

 $C \rightarrow \epsilon$

Step 3: Prepare predictive parsing table

N	Input Symbol			
T	a	b	С	\$
S	S→aB			S→e
В		B→bB		$B \rightarrow \epsilon$
С			C→cS	

 $b=FOLLOW(C)=\{ \} \}$

 $M[C,\$]=C\rightarrow\epsilon$

Rule: 3

$$A \rightarrow \alpha$$

 $b = follow(A)$
 $M[A,b] = A \rightarrow \alpha$

First

 $\{b,\epsilon\}$

 $\{c,\epsilon\}$

{a}

NT

S

В

Follow

{\$}

{\$}

{\$}

tep 3: Prepare predictive parsing tales
$$S \rightarrow AB$$
 $S \rightarrow AB$ $S \rightarrow AB$ $S \rightarrow AB$ $S \rightarrow AB$

```
E \rightarrow E + T \mid T
T \rightarrow T^*F \mid F
F\rightarrow (E) \mid id
Step 1: Remove left recursion
 E \rightarrow TE'
 E' \rightarrow +TE' \mid \epsilon
 T \rightarrow FT'
 T' \rightarrow *FT' \mid \epsilon
 F \rightarrow (E) \mid id
```


E→TE′
E' → +ΤΕ' ε
T→FT′
T' → *FT' ∈
$F \rightarrow (E) \mid id$

NT	First
E	
E'	
Т	
T'	
F	

Step 2: Compute FIRST

First(E')

$$E' \rightarrow +TE'$$

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

E→TE′
E' → +ΤΕ' ε
T→FT′
T' → *FT' ε
$F \rightarrow (E) \mid id$

NT	First	
Е	{ (,id }	
E'		
Т	{ (,id }	
T'		
F	{ (,id }	

Step 2: Compute FIRST

First(T')

 $T' \rightarrow *FT'$

 $T' \rightarrow \epsilon$

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

E→TE′
E' → +ΤΕ' ε
T→FT′
T' → *FT' ε
$F \rightarrow (E) \mid id$

NT	First	
E	{ (,id }	
E'	{ +, <i>ϵ</i> }	
Т	{ (,id }	
T'		
F	{ (,id }	

Step 2: Compute FOLLOW

FOLLOW(E)

Rule 1: Place \$ in FOLLOW(E)

 $F \rightarrow (E)$

E→TE' E'→+TE' | ∈ T→FT' T'→*FT' | ∈ F→(E) | id

NT	First	Follow
E	{ (,id }	
E'	{ +, ε }	
Т	{ (,id }	
T'	{ *, ε }	
F	{ (,id }	

FOLLOW(E)={ \$,) }

Step 2: Compute FOLLOW

E→TE'	
E'→+TE'	ϵ
T→FT'	
T'→*FT'	E
F →(E) id	

NT	First	Follow
E	{ (,id }	{ \$,) }
E'	{ +, ε }	
Т	{ (,id }	
T'	{ *, ε }	
F	{ (,id }	

Step 2: Compute FOLLOW

FOLLOW(T)

 $E \rightarrow TE'$

E→TE' E'→+TE' | ∈ T→FT' T'→*FT' | ∈ F→(E) | id

NT	First	Follow
E	{ (,id }	{ \$,) }
E'	{ +, ε }	{ \$,) }
Т	{ (,id }	
T'	{ *, ε }	
F	{ (,id }	

Step 2: Compute FOLLOW

FOLLOW(T)

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

E→TE' E'→+TE' | ∈ T→FT' T'→*FT' | ∈ F→(E) | id

NT	First	Follow
E	{ (,id }	{ \$,) }
E'	{ +, ε }	{ \$,) }
Т	{ (,id }	
T'	{ *, ε }	
F	{ (,id }	

Step 2: Compute FOLLOW

E→TE'	
E'→+TE'	E
T→FT′	
T'→*FT'	E
F →(E) id	

NT	First	Follow
E	{ (,id }	{ \$,) }
E'	{ +, ε }	{ \$,) }
Т	{ (,id }	{ +,\$,) }
T'	{ *, ε }	
F	{ (,id }	

Step 2: Compute FOLLOW

FOLLOW(F)

 $T \rightarrow FT'$

E→TE' E'→+TE' | ∈ T→FT' T'→*FT' | ∈ F→(E) | id

NT	First	Follow
Е	{ (,id }	{ \$,) }
E'	{ +, ε }	{ \$,) }
Т	{ (,id }	{ +,\$,) }
T'	{ *, ε }	{ +,\$,) }
F	{ (,id }	

Step 2: Compute FOLLOW

FOLLOW(F)

NT	First	Follow
E	{ (,id }	{ \$,) }
E'	{ +, ε }	{ \$,) }
Т	{ (,id }	{ +,\$,) }
T'	{ *, ε }	{ +,\$,) }
F	{ (,id }	

Step 3: Construct predictive parsing table

NT			Input Sy	mbol		
	id	+	*	()	\$
Е						
E'						
Т						
T'						
F						

E \rightarrow TE' $A \rightarrow \alpha$ $a = FIRST(TE') = \{ (,id \} \}$ $M[A,a] = A \rightarrow \alpha$ $M[E,(]=E \rightarrow TE']$ $M[E,id]=E \rightarrow TE'$

NT	First	Follow
Е	{ (,id }	{ \$,) }
E'	{ +, ε }	{ \$,) }
Т	{ (,id }	{ +,\$,) }
T'	{ *, ε }	{ +,\$,) }
F	{ (,id }	{*,+,\$,)}

Step 3: Construct predictive parsing table

NT		Input Symbol				
	id	+	*	()	\$
Е	E→TE′			E→TE′		
E'						
Т						
T'						
F						

Rule: 2

$$A \rightarrow \alpha$$

 $a=FIRST(+TE')=\{+\}$
 $M[A,a]=A \rightarrow \alpha$
 $M[E',+]=E' \rightarrow +TE'$

NT	First	Follow
Е	{ (,id }	{ \$,) }
E'	{ +, ε }	{ \$,) }
Т	{ (,id }	{ +,\$,) }
T'	{ *, ε }	{ +,\$,) }
F	{ (,id }	{*,+,\$,)}

Step 3: Construct predictive parsing table

NT		Input Symbol				
	id	+	*	()	\$
Е	E→TE′			E→TE′		
E'		E′→+TE′				
Т						
T'						
F						

Rule: 3
$$A \rightarrow \alpha$$

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

$$M[E',\$] = E' \rightarrow \epsilon$$

$$M[E',)] = E' \rightarrow \epsilon$$

NT	First	Follow
Е	{ (,id }	{ \$,) }
E'	{ +, ε }	{ \$,) }
Т	{ (,id }	{ +,\$,) }
T'	{ *, ε }	{ +,\$,) }
F	{ (,id }	{*,+,\$,)}

Step 3: Construct predictive parsing table

NT	Input Symbol					
	id	+	*	()	\$
Е	E→TE′			E→TE′		
E'		E′→+TE′			E′ → ε	E′ → ε
Т						
T'						
F						

T \rightarrow FT' $A \rightarrow \alpha$ $a = FIRST(FT') = \{ (,id \} \}$ $M[A,a] = A \rightarrow \alpha$ $M[T,(]=T \rightarrow FT']$ $M[T,id]=T \rightarrow FT'$

E→TE'
E'→+TE' ∈
T→FT'
T'→*FT' ∈
F→(E) id

NT	First	Follow
E	{ (,id }	{ \$,) }
E'	{ +, <i>ϵ</i> }	{ \$,) }
Т	{ (,id }	{ +,\$,) }
T'	{ *, ε }	{ +,\$,) }
F	{ (,id }	{*,+,\$,)}

Step 3: Construct predictive parsing table

NT	Input Symbol					
	id	+	*	()	\$
Е	E→TE′			E→TE′		
E'		E′→+TE′			E′ → ε	E' → ε
Т	T→FT′			T→FT′		
T'						
F						

 $T' \rightarrow *FT'$ $a=FIRST(*FT')=\{ * \}$ $M[T',*]=T' \rightarrow *FT'$

Rule: 2 $A \rightarrow \alpha$ $a = first(\alpha)$ $M[A,a] = A \rightarrow \alpha$

E→TE'
E'→+TE' ∈
T→FT'
T'→*FT' ∈
F→(E) id

NT	First	Follow
Е	{ (,id }	{ \$,) }
E'	{ +, ε }	{ \$,) }
Т	{ (,id }	{ +,\$,) }
T'	{ *, ε }	{ +,\$,) }
F	{ (,id }	{*,+,\$,)}

Step 3: Construct predictive parsing table

NT	Input Symbol							
	id	+)	\$				
Е	E→TE′			E→TE′				
E'		E'→+TE'			E′ → ε	E′ → ε		
Т	T→FT′			T→FT′				
T'			T′ → *FT′					
F								

$$T' \rightarrow \epsilon$$

 $b=FOLLOW(T')=\{+,\$,\}\}$
 $M[T',+]=T' \rightarrow \epsilon$
 $M[T',\$]=T' \rightarrow \epsilon$
 $M[T',\$]=T' \rightarrow \epsilon$
 $Rule: 3$
 $A \rightarrow \alpha$
 $b = follow(A)$
 $M[A,b] = A \rightarrow \alpha$

 $M[T',)=T' \rightarrow \epsilon$

E→TE'
E'→+TE' €
T→FT'
T'→*FT' ε
$F \rightarrow (E) \mid id$

NT	First	Follow
E	{ (,id }	{ \$,) }
E'	{ +, <i>ϵ</i> }	{ \$,) }
Т	{ (,id }	{ +,\$,) }
T'	{ *, ε }	{ +,\$,) }
F	{ (,id }	{*,+,\$,)}

Step 3: Construct predictive parsing table

NT	Input Symbol							
	id	+)	\$				
E	E→TE′			E→TE′				
E'		E'→+TE'			E′ → ε	E' → ε		
Т	T→FT′			T→FT′				
T'		T′ → ε	T′ → *FT′		T′ → ε	T′ → ε		
F								

Rule: 2

$$A \rightarrow \alpha$$

 $a = first(\alpha)$
 $M[A,a] = A \rightarrow \alpha$

 $F \rightarrow (E)$ $a=FIRST((E))=\{ (\}$ $M[F,(]=F \rightarrow (E)$

NT	First	Follow
E	{ (,id }	{ \$,) }
E'	{ +, ε }	{ \$,) }
Т	{ (,id }	{ +,\$,) }
T'	{ *, ε }	{ +,\$,) }
F	{ (,id }	{*,+,\$,)}

Step 3: Construct predictive parsing table

NT	Input Symbol							
	id	+	*	()	\$		
E	E→TE′			E→TE′				
E'		E′→+TE′			E′ → ε	E′ → ε		
Т	T→FT′			T→FT′				
T'		T′ → ε	T' → *FT'		T′ → ε	T′ → ε		
F				F→(E)				

Rule: 2

$$A \rightarrow \alpha$$

 $a = first(\alpha)$
 $M[A,a] = A \rightarrow \alpha$

F→id

a=FIRST(id)={ id }

M[F,id]=F→id

E→TE'
E'→+TE' ∈
T→FT′
T'→*FT' ∈
F→(E) id

NT	First	Follow
E	{ (,id }	{ \$,) }
E'	{ +, ε }	{ \$,) }
Т	{ (,id }	{ +,\$,) }
T'	{ *, ε }	{ +,\$,) }
F	{ (,id }	{*,+,\$,)}

• Step 4: Make each undefined entry of table be Error

NT	Input Symbol							
	id	+	*	()	\$		
Е	E→TE′	Error	Error	E→TE′	Error	Error		
E'	Error	E′→+TE′	Error	Error	E′ → ε	E ′ → ε		
Т	T→FT′	Error	Error	T→FT′	Error	Error		
T'	Error	T′ → ε	T′ → *FT′	Error	T′ → ε	T′ → ε		
F	F→id	Error	Error	F→(E)	Error	Error		

Step 4: Parse the string : id + id * id \$

STACK	INPUT	OUTPUT
E\$	i <mark>d</mark> +id*id\$	

NT	Input Symbol							
	id	+	*	()	\$		
Е	E→TE′	Error	Error	E→TE′	Error	Error		
E'	Error	E'→+TE'	Error	Error	E′ → ε	E′ → ε		
Т	T→FT′	Error	Error	T→FT′	Error	Error		
T'	Error	T′ → ε	T′ → *FT′	Error	T′ → ε	T′ → ε		
F	F→id	Error	Error	F → (E)	Error	Error		

Parsing methods

Recursive descent parsing

- A top down parsing that executes a set of recursive procedure to process the input without backtracking is called recursive descent parser.
- There is a procedure for each non terminal in the grammar.
- Consider RHS of any production rule as definition of the procedure.
- As it reads expected input symbol, it advances input pointer to next position.

Cont.,

```
void A() {
 Choose an A-production, A \to X_1 X_2 \cdots X_k;
 for (i = 1 \text{ to } k) {
 if (X_i \text{ is a nonterminal})
 call procedure X_i();
 else if (X_i equals the current input symbol a)
 advance the input to the next symbol;
 else /* an error has occurred */;
```

Example: Recursive descent parsing

```
Proceduce Match(token t) ←
 If lookahead=t ←
 If lookahead='*' ←
lookahead=next_token; <
 Else
 Match(num); ←
 Match('*'); ←
 Error();
 If lookahead=num 

 T(); ←
 Match(num); ←
Else
 Error();
 T(); ←
 Procedure Error
If lookahead=$ ←
 Else
 Print("Error");
 Declare success; ←
 Error();
Else
 Error();
 Else ←
 E \rightarrow num T
 NULL ←
 T \rightarrow * num T \mid \epsilon
 Success
```

Example: Recursive descent parsing

```
Proceduce Match(token t)
Procedure E←
 Procedure T ←
 If lookahead=t ←
 If lookahead='*' ←
 Else
 Match(num);←
 Match('*');
 Error();
 If lookahead=num
 T(); ←
 Else
 Match(num);
 Error();
 T();
 Procedure Error ←
 If lookahead=$ ←
 Else
 Print("Error"); ←
 Declare success;
 Error();
 Else ←
 Error();←
 Else ←
 E \rightarrow num T
 NULL ←
 T \rightarrow * num T \mid \epsilon
 Success
 Error
```