COMPILER CONSTRUCTION

Principles and Practice

Kenneth C. Louden

4. Top-Down Parsing

PART ONE

The outline of this chapter

Concept of Top-Down Parsing(1)

- It parses an input string of tokens by *tracing out the steps* in a leftmost derivation.
 - And the implied traversal of the parse tree is a preorder traversal and, thus, occurs from the root to the leaves.
- The example:
 - number + number, and corresponds to the parse tree

Concept of Top-Down Parsing(2)

The example: number + number, and corresponds to the parse tree

- The above parse tree is corresponds to the leftmost derivations:
 - (1) $exp \Rightarrow exp \ op \ exp$
 - (2) => **number** op exp
 - (3) => number + exp
 - (4) => *number* + *number*

Two forms of Top-Down Parsers

• Predictive parsers:

 attempts to predict the next construction in the input string using one or more look-ahead tokens

• Backtracking parsers:

- try different possibilities for a parse of the input,
 backing up an arbitrary amount in the input if one possibility fails.
- It is more powerful but much slower, unsuitable for practical compilers.

Two kinds of Top-Down parsing algorithms

- Recursive-descent parsing:
 - is quite versatile and suitable for a handwritten parser.
- *LL(1) parsing*:
 - The first "L" refers to the fact that it processes the input from left to right;
 - The second "L" refers to the fact that it traces out a leftmost derivation for the input string;
 - The number "1" means that it uses only one symbol of input to predict the direction of the parse.

Other Contents

- Look-Ahead Sets
 - First and Follow sets: are required by both recursivedescent parsing and LL(1) parsing.
- A TINY Parser
 - It is constructed by recursive-descent parsing algorithm.
- Error recovery methods
 - The error recovery methods used in Top-Down parsing will be described.

Contents

PART ONE

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

PART TWO

- 4.3 First and Follow Sets
- 4.4 A Recursive-Descent Parser for the TINY Language
- 4.5 Error Recovery in Top-Down Parsers

4.1 Top-Down Parsing by Recursive-Descent

4.1.1 The Basic Method of Recursive-Descent

The idea of Recursive-Descent Parsing

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

```
exp \rightarrow exp \ addop \ term | term
addop \rightarrow + | -
term \rightarrow term \ mulop \ factor | factor
mulop \rightarrow^*
factor \rightarrow (exp) | \mathbf{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

- The Match procedure matches the current next token with its parameters,
 - advances the input if it succeeds, and declares error if it does not

```
procedure match( expectedToken);
begin
  if token = expectedToken then
 getToken;
else
  error;
end if;
end match
```


Requiring the Use of EBNF

• The corresponding EBNF is

```
exp \rightarrow term \{ addop term \}
addop \rightarrow + | -
term \rightarrow factor \{ mulop factor \}
mulop \rightarrow *
factor \rightarrow (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
```

- 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 \rightarrow if (exp) statement [else statement]
 - Square brackets of the EBNF are translated into a test in the code for *ifstmt*.
 - **if** token = else then
 - match (else);
 - statement;
 - endif;
- 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|
 - $exp \rightarrow term \{ addop term \}$
 - Where, 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 → 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;
```

A working simple calculator in C code(1)

```
/*Simple integer arithmetic calculator according to the EBNF;
<exp> → <term> { <addop> <term>}
<addop> → + | -
<term> → <factor> { <mulop> <factor> }
<mulop> → *
<factor> → (<exp>) | Number
inputs a line of text from stdin
outputs "error" or the result.
*/
```

A working simple calculator in C code(2)

```
#include <stdio.h>
#include <stdio.h>
char token; /* global token variable */
/*function prototype for recursive calls*/
int exp(void);
int term(void);
int factor(void);
void error(void)
{fprint(stderr, "error\n");
exit(1);
```

A working simple calculator in C code(3)

```
void match(char expectedToken)
{if (token==expectedToken) token=getchar();
else error();
main()
 int result;
 token=getchar();/*load token with first character for lookahead*/
result=exp();
if (token=='\n') /*check for end of line*/
 printf("Result = %d\n", result);
else error(); /*extraneous chars on line*/
return 0;
```

A working simple calculator in C code(4)

```
int exp(void)
{ int temp =term();
  while ((token=='+') || token=='-'))
switch (token) {
  case '+': match ('+');
 temp+=term();
 break;
  case '-': match ('-');
 temp-=term();
 break;
}
return temp;
}
```

A working simple calculator in C code(5)

```
int term(void)
{int temp=factor();
 while (token=='*'){
 match('*');
 temp*=factor();
 return temp;
```

A working simple calculator in C code(5)


```
int factor(void)
{ int temp;
  if (token=='(') {
 match ('(');
 temp = exp();
 match(')');
  }
  else if (isdigit(token)){
 ungetc(token,stdin);
 scanf("%d",&temp);
 token = getchar();
  }
  else error();
  return temp;
}
```

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(1)

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

The pseudo-code for constructing the syntax tree(2)

```
-: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 (1)

```
function ifstatement: syntaxTree;
  var temp:syntaxTree;
  begin
 match(if);
  match(();
  temp:= makeStmtNode(if);
  testChild(temp):=exp;
  match());
  thenChild(temp):=statement;
```

The pseudo-code for the if-statement procedure (2)

```
if token= else then
  match(else);
  elseChild(temp):=statement;
  else
 ElseChild(temp):=nil;
  end if;
end ifstatement
```

4.1.3 Further Decision Problems

More formal methods to deal with complex situation

- (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 → α and the choice A → β;
 if both α andβ begin with non-terminals.
 Such a decision problem requires the computation of the First Sets.

More formal methods to deal with complex situation

- (3) It may be necessary to know what token legally coming from the non-terminal A, in writing the code for an ε -production: $A \rightarrow \varepsilon$. Such tokens indicate A may disappear at this point in the parse. This set is called the **Follow Set** of A.
- (4) It requires computing the First and Follow sets in order to detect the errors as early as possible. Such as ")3-2)", the parse will descend from 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

- LL(1) Parsing uses an explicit stack rather than recursive calls to perform a parse
- An example:
 - a simple grammar for the strings of balanced parentheses:

$$S \rightarrow (S) S | \epsilon$$

• The following table shows the actions of a topdown 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)\$	$S \rightarrow \epsilon$
4	\$S))\$	match
5	\$S	\$	$S \rightarrow \epsilon$
6	\$	\$	accept

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

- 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:

$$S \Rightarrow (S)S \quad [S \rightarrow (S) S]$$
$$\Rightarrow ()S \quad [S \rightarrow \varepsilon]$$
$$\Rightarrow () \quad [S \rightarrow \varepsilon]$$

- 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

4.2.3 Left Recursion Removal and Left Factoring

4.2.4 Syntax Tree Construction in LL(1) Parsing

End of Part One

THANKS