Compiler Principle and Technology

Prof. Dongming LU Mar. 25th, 2015

4. Top-Down Parsing

PART ONE

Contents

PART ONE

- **4.1 Top-Down Parsing by Recursive Descent**
- 4.2 LL(1) Parsing

PART TWO

- 4.3 First and Follow Sets
- 4.5 Error Recovery in Top-Down Parsers

Basic Concepts

4.1 Top-Down
Parsing by
Recursive-Descent

4.1.1 The Basic Method of Recursive-Descent

The idea of Recursive-Descent Parsing

- The grammar rule for a non-terminal A: a definition for a procedure to recognize an A
- The right-hand side of the grammar for A: the structure of the code for this procedure
- The Expression Grammar:

```
>exp → exp addop term|term
>addop → + |-
>term → term mulop factor | factor
>mulop →*
>factor →(exp) | number
```


A recursive-descent procedure that recognizes a *factor*

```
procedure factor
begin
 case token of
 (: match(());
 exp;
 match(());
number:
 match (number);
else error;
end case;
end factor
```

- The token keeps the current next token in the input (one symbol of look-ahead)
- The Match procedure matches the current next token with its parameters, advances the input if it succeeds, and declares error if it does not

Match Procedure

- Matches the current next token with its parameters
 - Advances the input if it succeeds, and declares error if it does not

Requiring the Use of EBNF

The corresponding EBNF is

```
exp → term { addop term }
addop→ + | -
term → factor { mulop factor }
mulop→ *
factor → (exp) | number
```

• Writing recursive-decent procedure for the remaining rules in the expression grammar is not as easy for factor

The corresponding syntax diagrams

4.1.2 Repetition and Choice: Using EBNF

An Example

```
procedure ifstmt;
 begin
 match( if );
 match( ( );
 exp;
 match( ) );
 statement;
 if token = else then
 match (else);
 statement;
 end if;
 end ifstmt;
```

 The grammar rule for an ifstatement:

```
If-stmt → if ( exp ) statement

if ( exp ) statement else

statement
```

Issuse

- Could not immediately distinguish the two choices because the both start with the token *if*
- Put off the decision until we see the token **else** in the input

The EBNF of the if-statement

If-stmt → if (exp) statement [else statement]

Square brackets of the EBNF are translated into a test in the code for *if-stmt*:

```
if token = else then
  match (else);
  statement;
end if;
```

Notes

- ➤ EBNF notation is designed to mirror closely the actual code of a recursive-descent parser,
- ➤ So a grammar should always be translated into EBNF if recursivedescent is to be used.
- ➤ It is natural to write a parser that matches each else token as soon as it is encountered in the input

EBNF for Simple Arithmetic Grammar(1)

```
The EBNF rule for:
 exp \rightarrow exp addop term | term
 exp \rightarrow term \{addop term\}
  The curly bracket expressing repetition can be translated
  into the code for a loop:
 procedure exp;
 begin
 term;
 while token = + or token = - do
 match(token);
 term;
 end while;
 end exp;
```


EBNF for Simple Arithmetic Grammar(2)

• The EBNF rule for term: $term \rightarrow factor \{mulop factor\}$

Becomes the code

```
procedure term;
begin
  factor;
  while token = * do
 match(token);
  factor;
  end while;
end exp;
```


Left associatively implied by the curly bracket

• The left associatively implied by the curly bracket (and explicit in the original BNF) can still be maintained within this code

```
function exp: integer;
 var temp: integer;
 begin
 temp:=term;
 while token=+ or token = -
 do
 case token of
 +: match(+);
 temp:=temp+term;
 -: match(-);
 temp:=temp-term;
 end case;
 end while;
 return temp;
end exp;
```


Some Notes

- The method of turning grammar rule in EBNF into code is quite powerful.
- There are a few pitfalls, and care must be taken in scheduling the actions within the code.
- In the previous pseudo-code for exp:
 - (1) The match of operation should be before repeated calls to term;
 - (2) The global token variable must be set before the parse begins;
 - (3) The getToken must be called just after a successful test of a token

Construction of the syntax tree

The expression: 3+4+5

The pseudo-code for constructing the syntax tree

```
function exp : syntaxTree;
 var temp, newtemp: syntaxTree;
 begin
 temp:=term;
 while token = -
 case token of
 +: match(+);
 newtemp:=makeOpNode(+);
 leftChild(newtemp):=temp;
 rightChild(newtemp):=term;
 temp=newtemp;
 -: match(-);
 newtemp:=makeOpNode(-);
 leftChild(newtemp):=temp;
 rightChild(newtemp):=term;
 temp=newtemp;
 end case;
 end while;
 return temp;
 end exp;
```


A simpler one

```
function exp : syntaxTree;
 var temp, newtemp: syntaxTree;
 begin
 temp:=term;
 while token=+ or token = -
 do
 newtemp:=makeOpNode(token);
 match(token);
 leftChild(newtemp):=temp;
 rightChild(newtemp):=term;
 temp=newtemp;
 end while;
 return temp;
end exp;
```


The pseudo-code for the if-statement procedure

```
function ifstatement: syntaxTree;
 var temp:syntaxTree;
 begin
  match(if);
  match(();
  temp:= makeStmtNode(if);
  testChild(temp):=exp;
  match());
  thenChild(temp):=statement;
 if token= else then
 match(else);
 elseChild(temp):=statement;
  else
 ElseChild(temp):=nil;
  end if;
 end ifstatement
```


4.1.3 Further Decision Problems

Characteristics of recursive-descent

The recursive-descent method simply translates the grammars into procedures, thus, it is very easy to write and understand, however, it is ad-hoc, and has the following drawbacks:

- (1) It may be difficult to convert a grammar in BNF into EBNF form;
- (2) It is difficult to decide when to use the choice $A \rightarrow \alpha$ and the choice $A \rightarrow \beta$; if both α and β begin with non-terminals. (requires the computation of the **First Sets**)

Characteristics of recursive-descent

(3) It may be necessary to know what token legally coming from the non-terminal A.

In writing the code for an ϵ -production: $A \rightarrow \epsilon$. Such tokens indicate. A may disappear at this set is called the **Follow Set** of A.

(4) It requires comput the errors as early as I

Such as ")3-2)", th

We need a more general and formal method!

sets in order to detect

n exp to term to

factor before an error is reported.

4.2 LL(1) PARSING

4.2.1 The Basic Method of LL(1) Parsing

Main idea

Main idea

LL(1) Parsing uses an explicit stack rather than recursive calls to perform a parse, the parser can be visualized quickly and easily.

For example:

a simple grammar for the strings of balanced parentheses:

$$S \rightarrow (S) S | \varepsilon$$

• The following table shows the actions of a top-down parser given this grammar and the string ()

Table of Actions

Steps	Parsing Stack	Input	Action
1	\$S	()\$	$S \rightarrow (S) S$
2	\$S)S(()\$	match
3	\$S)S)\$	S→ε
4	\$S))\$	match
5	\$S	\$	S→ε
6	\$	\$	accept

Actions can be decided by a **Parsing table** which will be introduced later

General Schematic

- A top-down parser begins by pushing the start symbol onto the stack
- It accepts an input string if, after a series of actions, the stack and the input become empty
- A general schematic for a successful top-down parse:

```
$ StartSymbol Inputstring$
... //one of the two actions
... //one of the two actions
$ accept
```


Two Actions

- The two actions
 - ightharpoonup Generate: Replace a non-terminal A at the top of the stack by a string α (in reverse) using a grammar rule A $\rightarrow \alpha$, and
 - ➤ Match: Match a token on top of the stack with the next input token.
- The list of generating actions in the above table:

$$S => (S)S \quad [S \rightarrow (S) S]$$
$$=> ()S \quad [S \rightarrow \varepsilon]$$
$$=> () \quad [S \rightarrow \varepsilon]$$

 Which corresponds precisely to the steps in a leftmost derivation of string (). This is the characteristic of top-down parsing.

4.2.2 The LL(1) Parsing Table and Algorithm

Purpose and Example of LL(1) Table

Purpose of the LL(1) Parsing Table:

To express the possible rule choices for a non-terminal A when the A is at the top of parsing stack based on the current input token (the look-ahead).

The LL(1) Parsing table for the following simple grammar:
 S→(S) S|ε

M[N,T]	()	\$
S	$S \rightarrow (S) S$	S→ε	S→ε

The General Definition of Table

- Two-dimensional array indexed by non-terminals and terminals
- Containing production choices to use at the appropriate parsing step called M[N,T]
 - ➤ N is the set of non-terminals of the grammar
 - ➤ T is the set of terminals or tokens (including \$)
- Any entrances remaining empty represent potential errors

Table-Constructing Rule

- The table-constructing rule
 - ightharpoonup If *A*→*α* is a production choice, and there is a derivation $\alpha = > *a\beta$, where *a* is a token, then add *A*→*α* to the table entry M[*A*,*a*];
 - $ightharpoonup ext{If } A
 ightharpoonup α$ is a production choice, and there are derivations α = > *ε and S = > *βAαγ, where S is the start symbol and a is a token (or \$), then add A
 ightharpoonup α to the table entry M[A, a];

A Table-Constructing Case

The constructing-process of the following table

- ➤ For the production : $S \rightarrow (S) S$, $\alpha = (S)S$, where $\alpha = ($, this choice will be added to the entry M[S, (]];
- \succ Since: S=>(S)Sε, rule 2 applied with α=ε, β=(, A=S, a=), and γ=S\$, so add the choice S→ε to M[S,)]
- > Since S => * S\$, $S \rightarrow \varepsilon$ is also added to M[S, \$].

M[N,T]	()	\$
S	S→(S) S	S→ε	S→ε

Properties of LL(1) Grammar

Definition of LL(1) Grammar:

A grammar is an LL(1) grammar if the associated LL(1) parsing table has at most one production in each table entry

An LL(1) grammar cannot be ambiguous

A Parsing Algorithm Using the LL(1) Parsing Table

```
(* assumes $ marks the bottom of the stack and the end of the input *)

Push the start symbol onto the top the parsing stack;

While the top of the parsing stack # $ and

the next input token # $

do

if the top of the parsing stack is terminal a and the next input token

= a

then (* match *)

pop the parsing stack;
advance the input;
```


A Parsing Algorithm Using the LL(1) Parsing Table

```
else if the top of the parsing stack is non-terminal A
 and the next input token is terminal a and
 parsing table entry M[A, a] contains production
 A \rightarrow X1X2...Xn
 then (* generate *)
 pop the parsing stack;
 for i:=n downto 1 do
 push Xi onto the parsing stack;
 else error;
if the top of the parsing stack = \$
  and the next input token = $
then accept
else error.
```


Example: If-Statements

 The LL(1) parsing table for simplified grammar of if-statements:

```
Statement \rightarrow if-stmt | other

If-stmt \rightarrow if (exp) statement else-part
else-part \rightarrow else statement | \epsilon
exp \rightarrow 0 | 1
```


M[N,T]	If	Other	Else	0	1	\$
Statement	Statement → if-stmt	Statement → other				
If-stmt	If-stmt → if (exp) statement else-part					
Else-part			Else-part → else statement Else-part →ε			Else- part \rightarrow ϵ
Exp				$Exp \rightarrow 0$	$Exp \rightarrow 1$	

Notice for Example: If-Statement

- The entry M[else-part, else] contains two entries, i.e. the dangling else ambiguity.
- Disambiguating rule: always prefer the rule that generates the current look-ahead token over any other, and thus the production

```
Else-part \rightarrow else statement over 
Else-part \rightarrow \epsilon
```

With this modification, the above table will become unambiguous

The grammar can be parsed as if it were an LL(1) grammar

The parsing based LL(1) Table

- The parsing actions for the string:
 If (0) if (1) other else other
- (for conciseness, statement= S, if-stmt=I, else-part=L, exp=E, if=I, else=e, other=o)

$$S \rightarrow I \mid o$$
 $I \rightarrow i (E) S L$
 $L \rightarrow e S \mid \epsilon$
 $E \rightarrow 0 \mid 1$

If (0) if (1) other else other

Steps	Parsing Stack	Input	Action
1	\$S	i(0)i(1)oeo\$	S→I
2	\$I	i(0)i(1)oeo\$	I→i(E)SL
3	\$LS)E(i	i(0)i(1)oeo\$	Match
4	\$ LS)E((0)i(1)oeo \$	Match
5	\$ LS)E	0)i(1)oeo \$	E →0
	\$ LS)0	0)i(1)oeo \$	Match
	\$ LS))i(1)oeo \$	Match
	\$ LS	i(1)oeo \$	S→I
	\$ LI	i(1)oeo \$	I→i(E)SL
	\$ LLS)E(i	i(1)oeo \$	Match
	\$ LLS)E((1)oeo	Match
	•••	•••	E→1
			Match
			match
			S->0
			match
			L→eS
			Match
			S->0
			match
			L→ε
22	\$	\$	accept

$$S \rightarrow I \mid o$$

 $I \rightarrow i (E) S L$
 $L \rightarrow e S \mid \epsilon$
 $E \rightarrow 0 \mid 1$

If (0) if (1) other else other

Steps	Parsing Stack	Input	Action
1	\$S	i(0)i(1)oeo\$	S→I
2	\$I	i(0)i(1)oeo\$	I→i(E)SL
3	\$LS)E(i	i(0)i(1)oeo\$	Match
4	\$ LS)E((0)i(1)oeo \$	Match
5	\$ LS)E	0)i(1)oeo \$	E →0
	\$ LS)0	0)i(1)oeo \$	Match
	\$ LS))i(1)oeo \$	Match
	\$ LS	i(1)oeo \$	S→I
	\$ LI	i(1)oeo \$	I→i(E)SL
	\$ LLS)E(i	i(1)oeo \$	Match
	\$ LLS)E((1)oeo	Match
	•••		E→1
			Match
			match
			S->0
			match
			L→eS
			Match
			S->0
			match
			L→ε
22	\$	\$	accept

Steps	Parsing Stack	Input	Action
1	\$S	i(0)i(1)oeo\$	S→I
2	\$I	i(0)i(1)oeo\$	I→i(E)SL
3	\$LS)E(i	i(0)i(1)oeo\$	Match
4	\$ LS)E((0)i(1)oeo \$	Match
5	\$ LS)E	0)i(1)oeo \$	E →0
	\$ LS)0	0)i(1)oeo \$	Match
	\$ LS))i(1)oeo \$	Match
	\$ LS	i(1)oeo \$	S→I
	\$ LI	i(1)oeo \$	I→i(E)SL
	\$ LLS)E(i	i(1)oeo \$	Match
	\$ LLS)E((1)oeo	Match
	•••	•••	E→1
			Match
			match
			S->0
			match
			L→eS
			Match
			S->0
			match
			L→ε
22	\$	\$	accept

Steps	Parsing Stack	Input	Action
1	\$S	i(0)i(1)oeo\$	S→I
2	\$I	i(0)i(1)oeo\$	I→i(E)SL
3	\$LS)E(i	i(0)i(1)oeo\$	Match
4	\$ LS)E((0)i(1)oeo \$	Match
5	\$ LS)E	0)i(1)oeo \$	E →0
	\$ LS)0	0)i(1)oeo \$	Match
	\$ LS))i(1)oeo \$	Match
	\$ LS	i(1)oeo \$	S→I
	\$ LI	i(1)oeo \$	I→i(E)SL
	\$ LLS)E(i	i(1)oeo \$	Match
	\$ LLS)E((1)oeo	Match
	•••	•••	E→1
			Match
			match
			S→o
			match
			L→eS
			Match
			S->0
			match
			L→ε
22	\$	\$	accept

Steps	Parsing Stack	Input	Action
1	\$S	i(0)i(1)oeo\$	S→I
2	\$I	i(0)i(1)oeo\$	I→i(E)SL
3	\$LS)E(i	i(0)i(1)oeo\$	Match
4	\$ LS)E((0)i(1)oeo \$	Match
5	\$ LS)E	0)i(1)oeo \$	E →0
	\$ LS)0	0)i(1)oeo \$	Match
	\$ LS))i(1)oeo \$	Match
	\$ LS	i(1)oeo \$	S→I
	\$ LI	i(1)oeo \$	I→i(E)SL
	\$ LLS)E(i	i(1)oeo \$	Match
	\$ LLS)E((1)oeo	Match
	•••	•••	E→1
			Match
			match
			S→o
			match
			L→eS
			Match
			S->0
			match
			L→ε
22	\$	\$	accept

Steps	Parsing Stack	Input	Action
1	\$S	i(0)i(1)oeo\$	S→I
2	\$I	i(0)i(1)oeo\$	I→i(E)SL
3	\$LS)E(i	i(0)i(1)oeo\$	Match
4	\$ LS)E((0)i(1)oeo \$	Match
5	\$ LS)E	0)i(1)oeo \$	E →0
	\$ LS)0	0)i(1)oeo \$	Match
	\$ LS))i(1)oeo \$	Match
	\$ LS	i(1)oeo \$	S→I
	\$ LI	i(1)oeo \$	I→i(E)SL
	\$ LLS)E(i	i(1)oeo \$	Match
	\$ LLS)E((1)oeo	Match
	•••	•••	E→1
			Match
			match
			S->0
			match
			L→eS
			Match
			S->0
			match
			L→ε
22	\$	\$	accept

Steps	Parsing Stack	Input	Action
1	\$S	i(0)i(1)oeo\$	S→I
2	\$I	i(0)i(1)oeo\$	I→i(E)SL
3	\$LS)E(i	i(0)i(1)oeo\$	Match
4	\$ LS)E((0)i(1)oeo \$	Match
5	\$ LS)E	0)i(1)oeo \$	E →0
	\$ LS)0	0)i(1)oeo \$	Match
	\$ LS))i(1)oeo \$	Match
	\$ LS	i(1)oeo \$	S→I
	\$ LI	i(1)oeo \$	I→i(E)SL
	\$ LLS)E(i	i(1)oeo \$	Match
	\$ LLS)E((1)oeo	Match
	•••	•••	E→1
			Match
			match
			S->0
			match
			L→eS
			Match
			S->0
			match
			L→ε
22	\$	\$	accept

The last Step:

We omit the procedure, and the last status of the stack and the parse tree is as follows:

Steps	Parsing Stack	Input	Action
1	\$S	i(0)i(1)oeo\$	S→I
2	\$I	i(0)i(1)oeo\$	I→i(E)SL
3	\$LS)E(i	i(0)i(1)oeo\$	Match
4	\$ LS)E((0)i(1)oeo \$	Match
5	\$ LS)E	0)i(1)oeo \$	E →0
	\$ LS)0	0)i(1)oeo \$	Match
	\$ LS))i(1)oeo \$	Match
	\$ LS	i(1)oeo \$	S→I
	\$ LI	i(1)oeo \$	I→i(E)SL
	\$ LLS)E(i	i(1)oeo \$	Match
	\$ LLS)E((1)oeo	Match
	•••	•••	E→1
			Match
			match
			S→o
			match
			L→eS
			Match
			S→o
			match
			L→ε
22	\$	\$	accept

4.2.3 Left Recursion Removal and Left Factoring

Repetition and Choice Problem

• Repetition and choice in LL(1) parsing suffer from similar problems to be those that occur in recursive-descent parsing:

The grammar is ambiguous and less of deterministic.

Solutions:

- Apply the same ideas of using EBNF (in recursivedescent parsing) to LL(1) parsing;
- 2. Rewrite the grammar within the BNF notation into a form that the LL(1) parsing algorithm can accept.

Two standard techniques for Repetition and Choice

Left Recursion Removal

Left recursion is commonly used to make operations left associative

The simple expression grammar, where

$$\exp \rightarrow \exp \text{ addop term} \mid \text{term}$$

Immediate left recursion:

The left recursion occurs only within the production of a single nonterminal.

$$\exp \rightarrow \exp + \text{term} \mid \exp - \text{term} \mid \text{term}$$

Indirect left recursion:

Never occur in actual programming language grammars, but be included for completeness.

$$A \rightarrow Bb \mid \dots$$

CASE 1: Simple Immediate Left Recursion

- $A \rightarrow A\alpha \mid \beta$ Where, α and β are strings of terminals and non-terminals; β does not begin with A.
- The grammar will generate the strings of the form.

$$\beta \alpha^n$$

• We rewrite this grammar rule into two rules:

$$A \rightarrow \beta A'$$

To generate β first;

$$A' \rightarrow \alpha A' | \epsilon$$

To generate the repetitions of α , using right recursion.

Example

- $\exp \rightarrow \exp \text{ addop term} \mid \text{term}$
- To rewrite this grammar to remove left recursion, we obtain

```
\exp \rightarrow \text{term exp'}
\exp' \rightarrow \text{addop term exp'} \mid \epsilon
```


CASE2: General Immediate Left Recursion

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

Where none of β_1, \dots, β_m begin with A.

The solution is similar to the simple case:

$$A \rightarrow \beta_1 A' | \beta_2 A' | \dots | \beta_m A'$$

 $A' \rightarrow \alpha_1 A' | \alpha_2 A' | \dots | \alpha_n A' | \epsilon$

Example

- $\exp \rightarrow \exp + \operatorname{term} \mid \exp \operatorname{term} \mid \operatorname{term}$
- Remove the left recursion as follows:

```
exp \rightarrow term \ exp'

exp' \rightarrow + term \ exp' \mid - term \ exp' \mid \epsilon
```


CASE3: General Left Recursion

• Grammars with no ε-productions and no cycles

(1) A cycle is a derivation of at least one step that begins and ends with same non-terminal:

$$A = > \alpha = > A$$

(2) Programming language grammars do have ϵ -productions, but usually in very restricted forms.

Algorithm for General Left Recursion Removal

```
For i:=1 to m do

For j:=1 to i-1 do

Replace each grammar rule choice of the form

Ai \rightarrow Aj\beta by the rule

Ai \rightarrow \alpha_1 \beta |\alpha_2 \beta| \dots |\alpha_k \beta,

where Aj \rightarrow \alpha_1 |\alpha_2| \dots |\alpha_k is the current rule for Aj.
```

Explanation:

- (1) Picking an arbitrary order for all non-terminals, say, $A_1, ..., Am$;
- (2) Eliminates all rules of the form $Ai \rightarrow Aj\gamma$ with $j \le i$;
- (3) Every step in such a loop would only increase the index, and thus the original index cannot be reached again.

Example

Consider the following grammar:

$$A \rightarrow Ba \mid Aa \mid c$$

 $B \rightarrow Bb \mid Ab \mid d$
Where, $A_1 = A$, $A_2 = B$ and $m = 2$

(1) When i=1, the inner loop does not execute, So only to remove the immediate left recursion of A

$$A \rightarrow BaA' \mid c A'$$

 $A' \rightarrow aA' \mid \varepsilon$
 $B \rightarrow Bb \mid Ab \mid d$

Example

(2) when i=2, the inner loop execute once, with j=1; To eliminate the rule $B \rightarrow Ab$ by replacing A with it choices

$$A \rightarrow BaA' \mid c A'$$

 $A' \rightarrow aA' \mid \varepsilon$
 $B \rightarrow Bb \mid BaA'b \mid cAb \mid d$

(3) We remove the immediate left recursion of B to obtain

$$A \rightarrow BaA' \mid c A'$$

 $A' \rightarrow aA' \mid \varepsilon$
 $B \rightarrow |cA'bB'| dB'$
 $B \rightarrow bB' \mid aA'bB' \mid \varepsilon$

Now, the grammar has no left recursion.

Notice

• Left recursion removal not changes the language, but Change the grammar and the parse tree. This change causes a complication for the parser

Example

Simple arithmetic expression grammar

expr → expr addop term term

addop $\rightarrow +|-$

term → term mulop factor | factor

mulop →*

factor \rightarrow (expr) \mid number

After removal of the left recursion

 $\exp \rightarrow \text{term exp'}$

 $exp' \rightarrow addop term exp' | \epsilon$

addop \rightarrow + -

term → factor term'

term' → mulop factor term'|ε

mulop →*

factor \rightarrow (expr) | number

Parsing Tree

• The parse tree for the expression 3-4-5 Not express the left associativity of subtraction.

Syntax Tree

• Nevertheless, a parse should still construct the appropriate left associative syntax tree

• From the given parse tree, we can see how the value of 3-4-5 is computed.

Left-Recursion Removed Grammar and its Procedures

 The grammar with its left recursion removed, exp and exp' as follows:

```
exp → term exp'
exp'→ addop term exp'|ε
```

```
Procedure exp
Begin
Term;
Exp';
End exp;
```

```
Procedure exp'
Begin
Case token of
+: match(+);
term;
exp';
-: match(-);
term;
exp';
end case;
end exp'
```


Left-Recursion Removed Grammar and its Procedures

• To compute the value of the expression, exp' needs a parameter from the exp procedure

```
exp → term exp'
exp'→ addop term exp'|ε
```

```
function exp:integer;
var temp:integer;
Begin
Temp:=Term;
Return Exp'(temp);
End exp;
```

```
function exp'(valsofar:integer):integer;

Begin

If token=+ or token=- then

Case token of
+: match(+);
valsofar:=valsofar+term;
-: match(-);
valsofar:=valsofar-term;
end case;
return exp'(valsofar);
```


The LL(1) parsing table for the new expression

M[N,T]	(number)	+	_	*	\$
Exp	exp→term exp'	exp→term exp'					
Exp'			exp' →	exp' →	exp' →		exp' →
			3	addop	addop		3
				term	term		
				exp'	exp'		
Addop				addop	addop		
				→ +	→ -		
Term	term → factor	term →factor term'					
	term'						
Term'			term'	term'	term'	term'	term'
			→ ε	→ ε	→ ε	→	→ ε
						mulop	
						factor	
						term'	
Mulop						mulop	
						→ *	
factor	factor →(expr)	factor → number					

Left Factoring

• Left factoring is required when two or more grammar rule choices share a common prefix string, as in the rule

$$A \rightarrow \alpha \beta | \alpha \gamma$$

Example:

- An LL(1) parser cannot distinguish between the production choices in such a situation
- The solution in this simple case is to "factor" the α out on the left and rewrite the rule as two rules:

$$A \rightarrow \alpha A'$$

 $A' \rightarrow \beta | \gamma$

Algorithm for Left Factoring a Grammar

While there are changes to the grammar do

For each non-terminal A do

Let α be a prefix of maximal length that is shared by two or more production choices for A

If $\alpha \neq \varepsilon$ then

Let $A \rightarrow \alpha 1 |\alpha 2| ... |\alpha n$ be all the production choices for A

And suppose that $\alpha 1, \alpha 2, ..., \alpha k$ share α , so that

$$A \rightarrow \alpha\beta 1 |\alpha\beta 2| ... |\alpha\beta k| \alpha K + 1| ... |\alpha n$$

the βj 's share No common prefix, and $\alpha K+1,...,\alpha n$ do not share α

Replace the rule $A \rightarrow a1 |a2| ... |an|$ by the rules

$$A \rightarrow \alpha A' |\alpha K+1| ... |\alpha n$$

$$A \hookrightarrow \beta 1 |\beta 2| ... |\beta k|$$

• Consider the grammar for statement sequences, written in right recursive form:

```
Stmt-sequence→stmt; stmt-sequence | stmt
Stmt→s
```

Left Factored as follows:

```
Stmt-sequence→stmt stmt-seq'
Stmt-seq'→; stmt-sequence | ε
```


Notices:

If we had written the stmt-sequence rule left recursively:

Stmt-sequence ⇒**stmt-sequence** ;**stmt** | **stmt**

Then removing the immediate left recursion would result in the same rules:

```
Stmt-sequence→stmt stmt-seq'
Stmt-seq'→; stmt-sequence | ε
```


Consider the following grammar for if-statements:

```
If-stmt → if ( exp ) statement

if ( exp ) statement else statement
```

The left factored form of this grammar is:

```
If-stmt \rightarrow if (exp) statement else-part
Else-part \rightarrow else statement | \epsilon
```


• An arithmetic expression grammar with right associativity operation:

$$\exp \rightarrow \text{term+exp} \mid \text{term}$$

 This grammar needs to be left factored, and we obtain the rules

$$\exp \rightarrow \text{term exp'}$$

 $\exp' \rightarrow + \exp \mid \epsilon$

Suppose we substitute term exp' for exp, we then obtain:

```
exp → term exp'
exp'→ + term exp'|ε
```


An typical case where a grammar fails to be LL(1)

```
Statement → assign-stmt | call-stmt | other
Assign-stmt→identifier:=exp
Call-stmt→indentifier(exp-list)
```

Where, identifier is shared as first token of both *assign-stmt* and *call-stmt* and, thus, could be the lookahead token for either. But not in the form can be left factored.

• First replace *assign-stmt* and *call-stmt* by the right-hand sides of their definition productions:

```
Statement → identifier :=

exp | indentifier(exp-list)| other
```

Then, we left factor to obtain

```
Statement → identifier statement' | other

Statement' →:=exp |(exp-list)
```

Note:

This **obscures the semantics** of call and assignment by separating the identifier from the actual call or assign action.

4.2.4 Syntax Tree Construction in LL(1) Parsing

Difficulty in Construction

- It is more difficult for LL(1) to adapt to syntax tree construction than recursive descent parsing
- The structure of the syntax tree can be obscured by left factoring and left recursion removal
- The parsing stack represents only predicated structure, not structure that have been actually seen

Solution

The solution

Delay the construction of syntax tree nodes to the point when structures are removed from the parsing stack.

An extra stack is used to keep track of syntax tree nodes, and the "action" markers are placed in the parsing stack to indicate when and what actions on the tree stack should occur

Example

A barebones expression grammar with only an addition operation.

$$E \rightarrow E + n \mid n$$

/* be applied left association*/

• The corresponding LL(1) grammar with left recursion removal is:

$$E \rightarrow n E'$$

 $E' \rightarrow +nE' | \epsilon$

To compute the arithmetic value of the expression

- Use a separate stack to store the intermediate values of the computation, called the value stack; Schedule two operations on that stack:
 - ➤ A push of a number;
 - ➤ The addition of two numbers.

PUSH can be performed by the match procedure, and ADDITION should be scheduled on the stack, by pushing a special symbol (such as #) on the parsing stack.

This symbol must also be added to the grammar rule that match a +, namely, the rule for E': $E' \rightarrow +n\#E'|\varepsilon$

• Notes: The addition is scheduled just after the next number, but before any more E' non-terminals are processed. This guaranteed left associativity.

The actions of the parser to compute the value of the expression 3+4+5

Parsing Stack	Input	Action	Value Stack
\$E	3+4+5\$	E→n E'	\$
\$E'n	3+4+5\$	Match/push	\$
\$E'	+4+5\$	E' →+n#E'	3\$
\$E'#n+	+4+5\$	Match	3\$
\$E'#n	4+5\$	Match/push	3\$
\$E'#	+5\$	Addstack	43\$
\$E'	+5\$	E' →+n#E'	7\$
\$E'#n+	+5\$	Match	7\$
\$E'#n	5\$	Match/push	7\$
\$E'#	\$	Addstack	57\$
\$E'	\$	E' → ε	12\$
\$	\$	Accept	12\$

End of Part One

THANKS