

PARSERS IN COMPILER DESIGN

The **parser** is that phase of the compiler which takes a token string as input and with the help of existing grammar, converts it into the corresponding Intermediate Representation(IR). The parser is also known as *Syntax Analyzer*.

Types of Parser:

The parser is mainly classified into two categories, i.e. Top-down Parser, and Bottom-up Parser. These are explained below:

Top-Down Parser:

The <u>top-down parser</u> is the parser that **generates parse for the given input string** with the help of grammar productions by expanding the non-terminals i.e. it starts from the start symbol and ends on the terminals. It uses left most derivation.

Further Top-down parser is classified into 2 types: A recursive descent parser, and Non-recursive descent parser.

- Recursive descent parser is also known as the Brute force parser or the backtracking parser. It basically generates the parse tree by using brute force and backtracking.
- 2. **Non-recursive descent parser** is also known as LL(1) parser or predictive parser or without backtracking parser or dynamic parser. It uses a parsing table to generate the parse tree instead of backtracking.

Bottom-up Parser:

<u>Bottom-up Parser</u> is the parser that generates the parse tree for the given input string with the help of grammar productions by compressing the terminals i.e. it starts from terminals and ends on the start symbol. It uses the reverse of the rightmost derivation.

Further Bottom-up parser is classified into two types: LR parser, and Operator precedence parser.

• **LR parser** is the bottom-up parser that generates the parse tree for the given string by using unambiguous grammar. It follows the reverse of the rightmost derivation.

LR parser is of four types:

```
(a)LR(0)
(b)SLR(1)
(c)LALR(1)
(d)CLR(1)
```

- <u>Operator precedence parser</u> generates the parse tree from given grammar and string but the only condition is two consecutive nonterminals and epsilon never appears on the right-hand side of any production.
- The operator precedence parsing techniques can be applied to Operator grammars.
- **Operator grammar:** A grammar is said to be operator grammar if there does not exist any production rule on the right-hand side.
 - 1. as ε(Epsilon)
 - 2. Two non-terminals appear consecutively, that is, without any terminal between them operator precedence parsing is not a simple technique to apply to most the language constructs, but it evolves into an easy technique to implement where a suitable grammar may be produced.

Predictive Parser

LL(1) Grammar

- Predictive parsers can be constructed for a class of grammars called LL(1).
- L->Left
 - L->Leftmost derivation
 - 1->One input symbol at each step
- No left recursive or ambiguous grammar can be LL(1)

Conditions of LL(1)

Grammar G is called LL(1) if and only if whenever, If A-> α | β are two distinct productions of G, the following conditions hold :-

- 1. (a) FIRST(α), FIRST(β) must be disjoint. This is to be able to deterministically guess the production.
 - (b) At most one of the strings α or β can derive ε (Since FIRST(α), FIRST(β) are disjoint.
- 2. If $\alpha \rightarrow \epsilon$ then FIRST(β) and FOLLOW(A) must be disjoint

Algorithm for construction of parsing table

INPUT: - Grammar G

OUTPUT:- Parsing table M

For each production A -> α , do the following :

- 1. For each terminal 'a' in FIRST(A), add $A > \alpha$ to M[A, α].
- 2. If ϵ is in FIRST(α) then for each terminal b in FOLLOW(A). A -> α to M[A,b]. If b is \$ then also add A -> α to M[A,\$].
- 3. If there is no production in M[A,a], then set M[A,a] to error.

Example of LL(1) grammar

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

$$T' \rightarrow *FT' | \varepsilon$$

$$F \rightarrow (E) \mid id$$

Generated Parser Table For String id + id * id

Non Terminal			INPUT SYMBOLS			
	id	+	*	()	\$
E	E -> TE'			E -> TE'		
E'		E -> +TE'			Ε' -> ε	Ε' -> ε
Т	T -> FT'			T -> FT'		
T'		Τ' -> ε	T' -> *FT'		Τ' -> ε	Τ' -> ε
F	F -> id			F -> (E)		

Table driven predictive parsing

- A predictive parser can be built by maintaining a stack explicitly.
- The table driven parser has an input buffer, stack containing sequence of grammar symbols, parsing table and an output stream.
- The input buffer contains the string to be parsed followed by \$.
- Initially the stack contains start symbol of the grammar on the top followed by \$.
- The parsing table deterministically guesses the correct production to be used.

Flow Chart

Procedure of predictive parser

- The current symbol of the input string is maintained by a pointer say 'ip'.
- In every step consider the set $\{a,\alpha\}$ where 'a' is the symbol pointed by the 'ip' and ' α ' is the top of the stack.
- If ' α ' is a Non Terminal ,then see the table cell M{ α ,a} for the production.
- 1.If $M\{\alpha,a\}$ is a valid production then pop the stack , push the production into the stack.
- 2.If M{ α ,a} is error or blank then report an error

- If ' α ' is a terminal then pop it from the stack and also increment the input pointer 'ip' to point the next symbol in the input string.
- The output will be the set of productions
- The following example illustrates the top-down predictive parser using parser table.

String: id + id * id

Grammar: Mentioned LL(1) Grammar in

Previous slides

IVIAICHED	SIACK	INFUI	ACTION	
	E\$	id+id * id\$		
	TE'\$	id+id * id\$	E->TE'	
	FT'E'\$	id+id * id\$	T->FT'	
	id T'E'\$	id+id * id\$	F->id	
id	T'E'\$	+id * id\$	Match id	
id	E'\$	+id * id\$	T'->€	
id	+TE'\$	+id * id\$	E'-> +TE'	
id+	TE'\$	id * id\$	Match +	
id+	FT'E'\$	id * id\$	T-> FT'	
id+	idT'E'\$	id * id\$	F-> id	
id+id	T'E'\$	* id\$	Match id	
id+id	* FT'E'\$	* id\$	T'-> *FT'	
id+id *	FT'E'\$	id\$	Match *	
id+id *	idT'E'\$	id\$	F-> id	
id+id * id	T'E'\$	\$	Match id	
id+id * id	E'\$	\$	T'-> €	
id+id * id	\$	\$	E'-> €	

Predictive possessinging	10 a. al stonimil
consider the grammass.	7 7 A A
$E \rightarrow E+T/T \longrightarrow C$ $T \longrightarrow T \times F/F \longrightarrow C$ $F \rightarrow (E)/:d \longrightarrow C$	San shows
Ilp string 1d + id xid	* ラー・ケー・デート
solution !-	A 17 THE
step-1 Left-Recursion	Elimination:
	the start symbol and the right symbol should be some
	A -> A
	Rewriters
	8- 6-2 & 21/1
Eliminate LR in 1	03r = 3
A N	-0-1/37+ <-'3
E > TE'	F- 1/17×4/1
E'-> +TE'/	-6

Eliminate LR in @ T -> T*F/F-® Rewolte as T-> FT' - 6 This the property 7' ->*F7' / -Eliminate LR in 3 E ->(E) /: 2 - 3 NO ALR Hence F-> (E)/1:2 -8 E-7 TE'-B E' -> +TE' /G-B $T \rightarrow \underline{F} \underline{T} . -(6)$ A-> < B = foll T' > * F7'/n = F→ (€)/12 €

step-II Find First (LHS) / (1 1) = (T) wolld First occurion terminale

Find the expression where is in RHS

$$\mathscr{F} \rightarrow (\epsilon)$$
 1 1d

Follow (E') = {\$,7)

ティーコイー・の

Follow
$$(T) = \{+, A\}$$
 $\Rightarrow c B$
 $\Rightarrow c B$

Foll	ow (F) =	= {* , +	ر لا ١٠					
						2 7	0.12	
6) => 7	→ F:(2 → BP		and the second s			1	
	9.7	1 -> BP	* 4	6: + 1	03	F - 22	1)4	
	1036		= { *, x		,	0'	j 🕈	
	<i>i</i> .	Fo	11000(7)		7	~ . 1		
	<i>to i</i>		\$ 6 1 11 15	1 - 1 - 6		D'r	3 E	
Į	ins the	7-7	P L ! X	h; +	1.	137-1	\$ C	
	€ > °	ج <- اح	√57'			7.	1	
	· ·		x B 12		7		-> k	
			,) = g +			,	200	
	7T+	- 1	þ 1, [n	مالصد (£)		(A)(A)	
Fall	ow(E)=	981	3 p b .	× 67	-	A-	' > \$	
Fall	وس (و')	= 9 \$,) }			4	3 4	
Foll	ow (7)	= 5 4,	\$1)3	* 4		7	5 1	
Fol	11600 (17))=, 8 +	-14173	4.7.		0-1	1. 4	
	511000 (F				Step4:	General	Leponson	7
	b; }-	7	* 1118/			de t	- 3 4	_
1+9	15 T	a c ala	×	į(.))	لي ارط	\$	
	E (1	4 -	c->7€		EATE		
	E1	E->TE		*	E > 1		€->1	
	7			丁六月		7-7. ドイ	1	
	71	77.	~ ~ * F?	+	777		てコハ	
	V	`		£→(€).		Fais		

ماريا	IP Action	4
Stack	177676	
\$(E)	19+19×194 E→ LE1	
\$ 6 0	14 + 12 × 1 d\$ T -> F71	
\$ 6 7 ()	1	
\$ 5-1-	id tid x id & pop id and	
\$ = 1	+ ; d x i d 4 9 7 7 1 -> 1	
	(n & 2 = (')) + 1 + 1	
(B)(E)	+ 12×124 [E'->+ TE]	
\$ 6 7	+ 12 x 1d d (. spepst (in grament	ptr
. \$ \$' 7'	i, d x (d) (8) (8) (3) (3) (5) (6)	7
9 6	\$ 6 2 2 - (12)	
\$ E T F@	* : d\$ (1 + 17) pop 4 ++ p+ 107	
\$ = -1 =	53 €=3 E→3 € €	
\$ e 1-100	(;d) x pop: 2, 44 pt	~
\$ 6 71	314-3 4 -7'->1	
\$ 21	To The state of th	
777	in the second se	
16.7	多, 年65 155 1	
3/2-7	(964)	