PARSING

- The process of deriving the string from the given grammar is known as parsing (derivation).
- Depending upon how parsing is done we have two types of parser:
- Top Down Parser
 - → Back Tracking
 - → Predictive Parser
- Bottom Up Parser
 - → Shift Reduce Parser
 - → LR Parser

scanning the input from left to right

leftmost derivation using only one input symbol at a time

Steps to convert LL(1) parser

- Firstly check if the grammars contain -
 - Left Recursion
 - Left Factoring
- Then go for -
 - FIRST
 - FOLLOW
 - Predictive Parsing Table
 - String (if given)

Left Recursion | Left Factoring

EXAMPLE

- \triangleright E \rightarrow TA
- > A → +TA / ε
- ightharpoonup T \rightarrow VB
- B → *VB / ε
- $V \rightarrow id / (E)$
- NOTE: Here we can see that there is no left recursion or left factoring in this example so now we will find first().

FIRST

- FIRST is applied to the R.H.S. of a production rule :
- If first symbol is terminal then put into first(non-terminal).
- If non-terminal then go to that non-terminal production and continue above step.
- If $\varepsilon \rightarrow$ directly then put in first(non-terminal).
 - → indirectly then put & check again.

$$E \rightarrow TA$$

$$A \rightarrow +TA / \epsilon$$

$$T \rightarrow VB$$

$$B \rightarrow *VB / \epsilon$$

$$V \rightarrow id / (E)$$

- first (E) = { id , (}
- o first (A) = { + , ε }
- first (T) = { id , (}
- o first (B) = { * , ε }
- first (V) = { id , (}

FOLLOW

- For starting symbol put always \$.
- Find the non-terminal in R.H.S. whose follow has to be found in the grammar.
- If its's next element is
 - → terminal then put into follow(non-terminal).
 - no terminal then copy follow(non-terminal) from which it is found.
 - ie. $E \rightarrow TE'$ follow(E')=follow(E)
 - → non-terminal then check the value of first(next)
 - -> if it is terminal then put into follow(non-terminal).
 - -> if ε then put back & check again.

$$E \rightarrow TA$$

$$A \rightarrow +TA / \epsilon$$

$$T \rightarrow VB$$

$$B \rightarrow *VB / \epsilon$$

$$V \rightarrow id / (E)$$

- follow(E) = { \$,) }
- follow(A) = { \$,) }
- follow(T) = { + , \$,) }
- follow(B) = { + , \$,) }
- follow(V) = { * , + , \$,) }

- o first (E) = { id , (}
- o first (A) = { + , ε }
- first (T) = { id , (}
- o first (B) = { * , ε }
- first (V) = { id , (}

Predictive Parsing Table

- Form a table whose
 - → row1 contain all terminal from grammar set including \$ and excluding \$.
 - column1 contains all non-terminals from grammar set.
- For non-terminal ie. n1 (n1→A), if A is -
 - → terminal then put that production in row(terminal), column(n1).
 - non-terminal then check first(n1) & put production rule in that symbol.
 - → E then check follow(n1) & put into that symbol.
- If in any cell, we get two production then that grammar set will not be parsed by LL(1) grammar & so it should be solved by Recursive Decent Parsing.

$$E \rightarrow TA$$

first (E) = { id , (}

o follow(E) = { \$,) }

$$A \rightarrow +TA / \epsilon$$

first (A) = { + , ε }

follow(A) = { \$,) }

$$T \rightarrow VB$$

o first (T) = { id , (}
o follow(T) = { + , \$,) }

$$B \rightarrow *VB / \epsilon$$

first (B) = { * , ε }
follow(B) = { + , \$,) }

$$V \rightarrow id / (E)$$

first (V) = { id , (}

follow(V) = { * , + , \$,) }

Symbol	id	()	+	*	\$
E	E→TA	E→TA				
A			A→ ε	A→+TA		A→ ε
T	T→VB	T→VB				
В			Β→ ε	B→ε	B→*VB	Β→ ε
٧	V→id	V→(E)				

Parse Input String (optional)

- Parse given string from left to right.
- Start from \$ and starting symbol.
- Replace symbol with it's production, from which we can form the given input string.
- Also write the action which we performed in stack.
- Continue till we are left with \$ in stack and input.

String :- id * id

 $E \rightarrow TA$ $A \rightarrow +TA / \epsilon$ $T \rightarrow VB$ $B \rightarrow *VB / \epsilon$ $V \rightarrow id / (E)$

Stack	Input	Action	
\$ E	id * id \$		
\$ A T	id * id \$	E → TA	
\$ A B V	id * id \$	$T \rightarrow VB$	
\$ A B id	id * id \$	V → id	
\$ A B	* id \$	POP	
\$ A B V *	* id \$	B → *VB	
\$ A B V	id \$	POP	
\$ A B id	id \$	V → id	
\$ A B	\$	POP	
\$ A	\$	$B \rightarrow \epsilon$	
\$	\$	A → ε	