

Syntactic Analysis

Top-Down Parsing

Copyright 2015, Pedro C. Diniz, all rights reserved.

Students enrolled in Compilers class at University of Southern California (USC) have explicit permission to make copies of these materials for their personal use.

Parsing Techniques

Top-Down Parsers (LL(1), recursive descent)

- Start at the root of the parse tree and grow toward leaves
- Pick a production & try to match the input
- Bad "pick" ⇒ may need to backtrack
- Some grammars are backtrack-free *(predictive parsing)*

Bottom-Up Parsers (LR(1), operator precedence)

- Start at the leaves and grow toward root
- As input is consumed, encode possibilities in an internal state
- Start in a state valid for legal first tokens
- Bottom-up parsers handle a large class of grammars

Top-Down Parsing

A top-down parser starts with the root of the parse tree The root node is labeled with the goal symbol of the grammar

Top-Down parsing algorithm:

Construct the root node of the parse tree

Repeat until the fringe of the parse tree matches the input string

- 1 At a node labeled A, select a production with A on its lhs and, for each symbol on its rhs, construct the appropriate child
- 2 When a terminal symbol is added to the fringe and it doesn't match the fringe, backtrack
- 3 Find the next node to be expanded (label $\in NT$)
- The key is picking the right production in step 1
 - That choice should be guided by the input string

Remember the Expression Grammar?

Example CFG:

```
1 Goal \rightarrow Expr

2 Expr \rightarrow Expr + Term

3 | Expr - Term

4 | Term

5 Term \rightarrow Term * Factor

6 | Term / Factor

7 | Factor

8 Factor \rightarrow number


9 | id
```

And the input x - 2 * y

Let's try $\underline{\mathbf{x}} - \underline{\mathbf{2}} * \underline{\mathbf{y}}$:

Rule	Sentential Form	Input
_	Goal	↑ <u>×</u> - <u>2</u> * <u>y</u>
1	Expr	↑ <u>×</u> - <u>2</u> * <u>y</u>
2	Expr + Term	↑ <u>x - 2</u> * <u>y</u>
4	Term + Term	↑ <u>x</u> - <u>2</u> * <u>y</u>
7	Factor + Term	↑ <u>x</u> - <u>2</u> * <u>y</u>
9	<id,x> + Term</id,x>	↑ <u>x</u> - <u>2</u> * <u>y</u>
9	<id,x> + Term</id,x>	<u>x</u> 1-2* <u>y</u>

Leftmost derivation, choose productions in an order that exposes problems

	\	
Rule	Sentential Form	Input
_	Goal	↑ <u>×</u> - <u>2</u> * <u>y</u>
1	Expr	↑ <u>×</u> - <u>2</u> *y
2	Expr + Term	↑ <u>×</u> - <u>2</u> * <u>y</u>
4	Term + Term	↑ <u>×</u> - <u>2</u> * <u>y</u>
7	Factor + Term	↑ <u>×</u> - <u>2</u> * <u>y</u>
9	<id,x> + Term</id,x>	↑ <u>x</u> - <u>2</u> * y
9	<id,x> + Term</id,x>	<u>x (-2 * y</u>

This worked well, except that "-" doesn't match "+"
The parser must backtrack to here

Continuing with $\underline{\mathbf{x}} - \underline{\mathbf{2}} * \underline{\mathbf{y}}$:

Rule	Sentential Form	Input
_	Goal	↑ <u>x - 2</u> * <u>y</u>
1	Expr	↑ <u>x - 2 * y</u>
3	Expr – Term	↑ <u>x - 2 * y</u>
4	Term – Term	↑ <u>x - 2 * y</u>
7	Factor – Term	↑ <u>x - 2</u> * <u>y</u>
9	<id,x> - <i>Term</i></id,x>	↑ <u>x - 2</u> * <u>y</u>
9	<id,x> - <i>Term</i></id,x>	<u>x</u> ↑- <u>2</u> * <u>y</u>
_	<id,x> - <i>Term</i></id,x>	<u>x</u> -↑ <u>2</u> * <u>y</u>

Continuing with $\underline{\mathbf{x}} - \underline{\mathbf{2}} * \underline{\mathbf{y}}$:

Rule	Sentential Form	Input
_	Goal	↑ <u>x</u> - <u>2</u> * <u>y</u>
1	Expr	↑ <u>x - 2</u> * <u>y</u>
3	Expr – Term	↑ <u>x - 2</u> * <u>y</u>
4	Term – Term	↑ <u>x - 2</u> * <u>y</u>
7	Factor – Term	↑ <u>x - 2</u> * <u>y</u>
9	<id,x> - Term</id,x>	↑ <u>x - 2</u> * <u>y</u>
9	<id,x>-)Term</id,x>	<u>x (-2 * y</u>
_	<id,x> - Term</id,x>	<u>x-(12)* y</u>

This time, "-" and "-" matched

We can advance past "-" to look at "2"

 \Rightarrow Now, we need to expand *Term* - the last NT on the fringe

Trying to match the "2" in $\underline{x} - \underline{2} * \underline{y}$:

Rule	Sentential Form	Input
_	<id,x> - Term</id,x>	<u>x</u> - ↑ <u>2</u> * <u>y</u>
7	<id,x> - Factor</id,x>	<u>x</u> - ↑ <u>2</u> * <u>y</u>
9	<id,x> - <num,2></num,2></id,x>	<u>x</u> - ↑ <u>2</u> * <u>y</u>
_	<id,x> - <num,2></num,2></id,x>	<u>x - 2</u> ↑* <u>y</u>

Trying to match the "2" in $\underline{x} - \underline{2} * \underline{y}$:

Rule	Sentential Form	Input
_	<id,x> - Term</id,x>	<u>x</u> -↑ <u>2</u> *y
7	<id,x> - Factor</id,x>	<u>×</u> -↑ <u>2</u> * ¥
9	<id,x> - <num,2></num,2></id,x>	<u>x - 12</u> * y
	<id,x> - <num,2></num,2></id,x>	$x - 2 \uparrow \star y$

Where are we?

- "2" matches "2"
- We have more input, but no NTs left to expand
- The expansion terminated too soon
- ⇒ Need to backtrack

Trying again with "2" in $\underline{x} - \underline{2} * \underline{y}$:

Rule	Sentential Form	Input
_	<id,x> - Term</id,x>	<u>x</u> -↑ <u>2</u> * <u>y</u>
5	<id,x> - Term * Factor</id,x>	<u>x</u> -↑ <u>2</u> * <u>y</u>
7	<id,x> - Factor * Factor</id,x>	<u>x</u> -1 <u>2</u> *y
8	<id,x> - <num,2> * Factor</num,2></id,x>	<u>x</u> -1 <u>2</u> *y
-	<id,x> - <num,2> * Factor</num,2></id,x>	<u>x</u> - <u>2</u> ↑* <u>y</u>
-	<id,x> - <num,2> * Factor</num,2></id,x>	<u>x - 2 * ↑y</u>
9	<id,x> - <num,2> * <id,y></id,y></num,2></id,x>	<u>x - 2 * 1</u>
_	<id,x> - <num,2> * <id,y></id,y></num,2></id,x>	<u>x - 2 * x1</u>

This time, we matched & consumed all the input

⇒ Success!

Another Possible Parse

Other choices for expansion are possible

Rule	Sentential Form	Input
_	Goal	1 <u>x - 2</u> */y
1	Expr	1 1 × - 2 × y
2	Expr + Term	1 x - 2 * y
2	Expr + Term + Term	1 - 2 * y
2	Expr + Term + Term + Term	↑ <u>×</u> - <u>2</u> * <u>y</u>
2	Expr + Term + Term ++ Term	<u>1×-2*y</u>

consuming no input!

This doesn't terminate (obviously)

- Wrong choice of expansion leads to non-termination
- Non-termination is a bad property for a parser to have
- Parser must make the right choice

Left Recursion

Top-Down parsers cannot handle left-recursive grammars

Formally,

A grammar is *left recursive* if $\exists A \in NT$ such that \exists a derivation $A \Rightarrow^+ A\alpha$, for some string $\alpha \in (NT \cup T)^+$

Our expression grammar is left recursive

- This can lead to non-termination in a Top-down parser
- For a Top-down parser, any recursion must be right recursion
- We would like to convert the left recursion to right recursion

Non-termination is a bad property in any part of a compiler

To remove left recursion, we can transform the grammar

Consider a grammar fragment of the form

Fee
$$\rightarrow$$
 Fee α

where neither α nor β start with Fee

We can rewrite this as

Fee
$$\rightarrow \beta$$
 Fie

Fie $\rightarrow \alpha$ Fie

| ϵ

where Fie is a new non-terminal

This accepts the same language, but uses only right recursion

The expression grammar contains two cases of left recursion

Applying the transformation yields

```
Expr \rightarrow Term Expr'
Expr' \mid + Term Expr'
\mid - Term Expr'
\mid \epsilon
Term \rightarrow Factor Term'
\mid * Factor Term'
\mid / Factor Term'
\mid \epsilon
```

These fragments use only right recursion They retain the original left associativity

Substituting them back into the grammar yields

		\mathcal{O}	
1	Goal	\rightarrow	Expr
2	Expr	\rightarrow	Term Expr'
3	Expr'	\rightarrow	+ Term Expr'
4			- Term Expr'
5			ε
6	Term	\rightarrow	Factor Term'
7	Term'	\rightarrow	* Factor
			Term'
8			/ Factor
			Term'
9			ε
10	Factor	\rightarrow	<u>number</u>
11			<u>id</u>
12			<u>(</u> Expr <u>)</u>

- This grammar is correct, if somewhat non-intuitive.
- It is left associative, as was the original
- A top-down parser will terminate using it.
- A top-down parser may need to backtrack with it.

The transformation (above) eliminates *immediate* left recursion What about more general, indirect left recursion?

The general algorithm:

```
arrange the NTs into some order A_1, A_2, \ldots, A_n for i \leftarrow 1 to i \leftarrow 1 to i \leftarrow 1 to i \leftarrow 1 Must start with 1 to ensure that A_1 \rightarrow A_1 \beta is transformed replace each production A_i \rightarrow A_s \gamma with A_i \rightarrow \delta_1 \gamma \mid \delta_2 \gamma \mid \ldots \mid \delta_k \gamma, where A_s \rightarrow \delta_1 \mid \delta_2 \mid \ldots \mid \delta_k are all the current productions for A_s eliminate any immediate left recursion on A_i using the direct transformation
```

This assumes that the initial grammar has no cycles $(A_i \Rightarrow^+ A_i)$, and no epsilon productions (may need to transform grammar)

And back

How does this algorithm work?

- 1. Impose arbitrary order on the non-terminals
- 2. Outer loop cycles through NT in order
- 3. Inner loop ensures that a production expanding A_i has no non-terminal A_s in its *rhs*, for s < i
- 4. Last step in outer loop converts any direct recursion on A_i to right recursion using the transformation showed earlier
- 5. New non-terminals are added at the end of the order & have no left recursion

At the start of the ith outer loop iteration

For all k < i, no production that expands A_k contains a non-terminal A_s in its rhs, for s < k

$$G \rightarrow E$$

$$E \rightarrow E + T$$

$$E \rightarrow T$$

$$T \rightarrow E \sim T$$

$$T \rightarrow id$$

1.
$$A_i = G$$

$$G \rightarrow E$$

$$E \rightarrow E + T$$

$$E \rightarrow T$$

$$T \rightarrow E \sim T$$

$$T \rightarrow id$$

$$1. A_i = G$$

1.
$$A_i = G$$
 2. $A_i = E$

$$G \rightarrow E$$
 $G \rightarrow E$

$$G \rightarrow F$$

$$E \rightarrow E + T$$
 $E \rightarrow TE'$

$$E \rightarrow T$$

$$E \rightarrow T$$
 $E' \rightarrow + TE'$

$$T \rightarrow E \sim T$$
 $E' \rightarrow \epsilon$

$$T \rightarrow id$$

$$T \rightarrow id$$
 $T \rightarrow E \sim T$

$$T \rightarrow id$$

• Order of symbols: G, E, T

1.
$$A_i = G$$
 2. $A_i = E$

2.
$$A_i = E$$

3.
$$A_i = T$$
, $A_s = E$

$$G \rightarrow E$$
 $G \rightarrow E$

$$G \rightarrow F$$

$$G \rightarrow E$$

$$E \rightarrow E + T$$
 $E \rightarrow TE'$ $E \rightarrow TE'$

$$F \rightarrow TF'$$

$$E \rightarrow T$$

$$F' \rightarrow + TF'$$

$$E \rightarrow T$$
 $E' \rightarrow + TE'$ $E' \rightarrow + TE'$

$$T \rightarrow E \sim T$$
 $E' \rightarrow \varepsilon$

$$T \rightarrow id$$

$$T \rightarrow F \sim T$$

$$T \rightarrow \underline{id}$$
 $T \rightarrow E \sim T$ $T \rightarrow TE' \sim T$

$$T \rightarrow id$$

$$T \rightarrow id$$

Go to **Algorithm**

1.
$$A_i = G$$

2.
$$A_i = E$$

3.
$$A_i = T$$
, $A_s = E$ 4. $A_i = T$

4.
$$A_i = T$$

$$G \rightarrow E$$

$$G \rightarrow E$$
 $G \rightarrow E$

$$G \rightarrow E$$

$$G \rightarrow E$$

$$E \rightarrow E + T$$
 $E \rightarrow TE'$

$$E \rightarrow TE'$$
 $E \rightarrow TE'$

$$E \rightarrow T$$

$$E \rightarrow T$$
 $E' \rightarrow + TE'$ $E' \rightarrow + TE'$ $E' \rightarrow + TE'$

$$T \rightarrow E \sim T$$
 $E' \rightarrow \varepsilon$

$$T \rightarrow id$$

$$T \rightarrow E \sim T$$

$$T \rightarrow E \sim T$$
 $T \rightarrow TE' \sim T$ $T \rightarrow \underline{id} T'$

$$T \rightarrow id T'$$

$$T \rightarrow id$$

$$T \rightarrow id$$

$$T' \rightarrow E \sim T T'$$

$$T' \rightarrow \epsilon$$

Roadmap (Where are we?)

We set out to study parsing

- Specifying syntax
 - Context-free grammars ✓
 - Ambiguity ✓
- Top-Down parsers
 - Algorithm & its problem with left recursion ✓
 - Left-recursion removal ✓
- Predictive Top-Down parsing
 - The LL(1) condition
 - Simple recursive descent parsers
 - Table-driven LL(1) parsers

Picking the "Right" Production

If it picks the wrong production, a top-down parser may backtrack

Alternative is to look ahead in input & use context to pick correctly

How much lookahead is needed?

- In general, an arbitrarily large amount
- Use the Cocke-Younger, Kasami algorithm or Earley's algorithm

Fortunately,

- Large subclasses of CFGs can be parsed with limited lookahead
- Most programming language constructs fall in those subclasses

Among the interesting subclasses are LL(1) and LR(1) grammars

Basic idea

Given $A \to \alpha \mid \beta$, the parser should be able to choose between α and β

FIRST Sets

For some $rhs \ \alpha \in G$, define $FIRST(\alpha)$ as the set of tokens that appear as the first symbol in some string that derives from α

That is, $\underline{x} \in FIRST(\Omega)$ iff $\Omega \Rightarrow^* \underline{x} \gamma$, for some γ

Basic idea

Given $A \rightarrow \alpha \mid \beta$, the parser should be able to choose between α and β

FIRST Sets

For some $rhs \alpha \in G$, define $FIRST(\alpha)$ as the set of tokens that appear as the first symbol in some string that derives from α

That is, $\underline{\mathbf{x}} \in \text{First}(\alpha)$ iff $\alpha \Rightarrow^* \underline{\mathbf{x}} \gamma$, for some γ

The LL(1) Property

If $A \rightarrow \alpha$ and $A \rightarrow \beta$ both appear in the grammar, we would like

$$\operatorname{First}(\alpha) \cap \operatorname{First}(\beta) = \emptyset$$

This would allow the parser to make a correct choice with a lookahead of exactly one symbol!

This is almost correct See the next slide

What about \(\mathbf{E}\)-productions?

 \Rightarrow They complicate the definition of LL(1)

If $A \to \alpha$ and $A \to \beta$ and $\varepsilon \in First(\alpha)$, then we need to ensure that $First(\beta)$ is disjoint from $Follow(\alpha)$, too

Define $FIRST^+(\alpha)$ as

- First(α) \cup Follow(α), if $\epsilon \in$ First(α)
- FIRST(α), otherwise

Then, a grammar is LL(1) iff $A \rightarrow \alpha$ and $A \rightarrow \beta$ implies

$$\operatorname{First}^+(\alpha) \cap \operatorname{First}^+(\beta) = \emptyset$$

FOLLOW(α) is the set of all words in the grammar that can legally appear immediately after an α

Given a grammar that has the *LL(1)* property

- Can write a simple routine to recognize each lhs
- Code is both simple & fast

Consider
$$A \rightarrow \beta_1 \mid \beta_2 \mid \beta_3$$
, with FIRST⁺(β_1) \cap FIRST⁺(β_2) \cap FIRST⁺(β_3) = \emptyset

```
/* find an A */
if (current_word \in FIRST(\beta_1))
  find a \beta_1 and return true
else if (current_word \in FIRST(\beta_2))
  find a \beta_2 and return true
else if (current_word \in FIRST(\beta_3))
  find a \beta_3 and return true
else
  report an error and return false
```

Grammars with the *LL(1)* property are called *predictive grammars* because the parser can "predict" the correct expansion at each point in the parse.

Parsers that capitalize on the *LL(1)* property are called <u>predictive parsers</u>.

One kind of predictive parser is the <u>recursive descent</u> parser.

Recursive Descent Parsing

Recall the expression grammar, after transformation

```
Goal \rightarrow Expr
 Expr \rightarrow Term Expr'
 Expr' \rightarrow + Term Expr'
 | - Term Expr'
4
5
 ε
 → Factor Term'
6
 Term
 → * Factor Term'
 Term'
 / Factor Term'
9
 number
10
 Factor
11
 id
```

This produces a parser with six *mutually recursive* routines:

- Goal
- Expr
- EPrime
- Term
- TPrime
- Factor

Each recognizes one NT or T

The term <u>descent</u> refers to the direction in which the parse tree is built.

Recursive Descent Parsing (Procedural)

A couple of routines from the expression parser

```
Goal()
 Factor()
 if (token = Number) then
 token \leftarrow next\_token();
 if (Expr() = true & token = EOF)
 token \leftarrow next\_token();
 then next compilation step;
 return true;
 else if (token = Identifier) then
 else
 report syntax error;
 token \leftarrow next\_token();
 return false;
 return true;
 else
 looking for EOF, found token
Expr()
 report syntax error;
 if (Term() = false)
 return false;
 then return false;
 EPrime, Term, & TPrime follow the
 else return Eprime();
 same basic lines
 looking for Number or Identifier,
 found token instead
```


Recursive Descent Parsing

To Build a Parse Tree:

- Augment parsing routines to build nodes
- Pass nodes between routines using a stack
- Node for each symbol on rhs
- Action is to pop *rhs* nodes, make them children of *lhs* node, and push this subtree

To Build an Abstract Syntax Tree

- Build fewer nodes
- Put them together in a different order

```
Expr()
  result ← true;
  if (Term() = false)
 then return false;
 else if (EPrime( ) = false)
 then result ← false;
 else
 build an Expr node
 pop EPrime node
 pop Term node
 make EPrime & Term
 children of Expr
 push Expr node
  return result;
```

Success ⇒ build a piece of the parse tree

Left Factoring

What if my grammar does not have the LL(1) property?

⇒ Sometimes, we can transform the grammar

The algorithm

```
\forall A \in NT, find the longest prefix \alpha that occurs in two or more right-hand sides of A if \alpha \neq \epsilon then replace all of the A productions, A \rightarrow \alpha \beta_1 \mid \alpha \beta_2 \mid ... \mid \alpha \beta_n \mid \gamma, with A \rightarrow \alpha Z \mid \gamma Z \rightarrow \beta_1 \mid \beta_2 \mid ... \mid \beta_n where Z is a new element of NT
```


Left Factoring

A graphical explanation for the same idea

$$A \rightarrow \alpha\beta_1$$

$$| \alpha\beta_2$$

$$| \alpha\beta3$$

becomes ...

$$A \rightarrow \alpha Z$$

$$Z \rightarrow \beta_1$$

$$\mid \beta_2$$

$$\mid \beta_n$$

Left Factoring (An example)

Consider the following fragment of the expression grammar

```
Factor \rightarrow Identifier | FIRST(rhs_1) = { Identifier }

| Identifier [ ExprList ] | FIRST(rhs_2) = { Identifier }

| Identifier ( ExprList ) | FIRST(rhs_3) = { Identifier }

\Rightarrow It does not have the LL(1) property
```

After left factoring, it becomes

```
FIRST(rhs_1) = { Identifier }

FIRST(rhs_2) = { [ }

FIRST(rhs_3) = { ( }

FIRST(rhs_4) \supset FIRST(Arguments)


\supset FOLLOW(Factor)

\Rightarrow It has the LL(1) property
```

This form has the same syntax, with the *LL(1)* property

Left Factoring

Left Factoring (Generality)

Question

By *eliminating left recursion* and *left factoring*, can we transform an arbitrary CFG to a form where it meets the *LL(1)* condition? (and can be parsed predictively with a single token lookahead?)

<u>Answer</u>

Given a CFG that doesn't meet the *LL(1)* condition, it is undecidable whether or not an equivalent *LL(1)* grammar exists.

<u>Example</u>

 $\{a^n \ 0 \ b^n \mid n \ge 1\} \ \cup \{a^n \ 1 \ b^{2n} \mid n \ge 1\}$ has no *LL(1)* grammar

Recursive Descent (Summary)

- 1. Build First (and Follow) sets
- 2. Massage grammar to have LL(1) condition
 - a. Remove Left Recursion
 - b. Left Factor It
- 3. Define a procedure for each non-terminal
 - a. Implement a case for each right-hand side
 - b. Call procedures as needed for non-terminals
- 4. Add extra code, as needed
 - a. Perform context-sensitive checking
 - b. Build an IR to record the code

Can we automate this process?

FIRST and FOLLOW Sets

$FIRST(\alpha)$

For some $\alpha \in T \cup NT$, define FIRST(α) as the set of tokens that appear as the first symbol in some string that derives from α

That is, $\underline{\mathbf{x}} \in \text{FIRST}(\mathbf{\Omega})$ iff $\mathbf{\Omega} \Rightarrow^* \underline{\mathbf{x}} \mathbf{\gamma}$, for some $\mathbf{\gamma}$

FOLLOW(A)

For some $A \in NT$, define FOLLOW(A) as the set of symbols that can occur immediately after A in a valid sentence.

 $FOLLOW(S) = \{EOF\}$, where S is the start symbol

To build FIRST sets, we need FOLLOW sets ...

Computing FIRST Sets

Define FIRST as

- If $\alpha \Rightarrow * \underline{a}\beta$, $\underline{a} \in T$, $\beta \in (T \cup NT)^*$, then $\underline{a} \in FIRST(\alpha)$
- If $\alpha \Rightarrow * \epsilon$, then $\epsilon \in FIRST(\alpha)$
- If $\alpha \Rightarrow \beta_1 \beta_2 \dots \beta_k$ then $\underline{a} \in FIRST(\alpha)$ if form some i $\underline{a} \in FIRST(\beta_i)$ and $\underline{\epsilon} \in FIRST(\beta_1), \dots, FIRST(\beta_{i-1})$

Note: if $\alpha = X\beta$, First(α) = First(X)

To compute FIRST

- Use a fixed-point method
- FIRST(A) $\in 2^{(T \cup \epsilon)}$
- Loop is monotonic
- ⇒ Algorithm halts

Computing FIRST Sets


```
for each x \in T, FIRST(x) \leftarrow \{x\}
for each A \in NT, FIRST(A) \leftarrow \emptyset
while (FIRST sets are still changing)
 for each p \in P, of the form A \rightarrow \beta,
 if \beta is \varepsilon then
 FIRST(A) \leftarrow FIRST(A) \cup \{ \varepsilon \}
 else if \beta is B_1B_2...B_k then begin
 FIRST(A) \leftarrow FIRST(A) \cup (FIRST(B_1) - \{ \varepsilon \} )
 for i \leftarrow 1 to k-1 by 1 while \varepsilon \in FIRST(B_i)
 FIRST(A) \leftarrow FIRST(A) \cup (FIRST(B_{i+1}) - \{ \varepsilon \})
 if i = k-1 and \varepsilon \in FIRST(B_{\nu})
 then FIRST(A) \leftarrow FIRST(A) \cup \{ \epsilon \}
 end
for each A \in NT
 if \varepsilon \in FIRST(A) then
 FIRST(A) \leftarrow FIRST(A) \cup FOLLOW(A)
```


Computing FOLLOW Sets

Define FOLLOW as

- Place \$ in FOLLOW(S) where S is the start symbol
- If $A \to \alpha B\beta$ then any $(a/\epsilon) \in FIRST(\beta)$ is in FOLLOW(B)
- If $A \to \alpha B$ or $A \to \alpha B \beta$ where $\epsilon \in FIRST(\beta)$, then everything in FOLLOW(A) is in FOLLOW(B).

Note: $\varepsilon \notin Follow(\Omega)$

Computing FOLLOW Sets

To compute FOLLOW Sets

- Use a fixed-point method
- FOLLOW(A) $\in 2^{(T \cup \epsilon)}$
- Loop is monotonic
- ⇒ Algorithm halts

```
FOLLOW(S) \leftarrow \{\$\} for each A \in NT, FOLLOW(A) \leftarrow \emptyset while (FOLLOW \text{ sets are still changing}) for each p \in P, of the form A \rightarrow \beta_1 \beta_2 \dots \beta_k FOLLOW(\beta_k) \leftarrow FOLLOW(\beta_k) \cup FOLLOW(A) TRAILER \leftarrow FOLLOW(A) for i \leftarrow k down to 2 if \varepsilon \in FIRST(\beta_i) then FOLLOW(\beta_{i-1}) \leftarrow FOLLOW(\beta_{i-1}) \cup \{FIRST(\beta_i) - \{\varepsilon\}\} \cup TRAILER else FOLLOW(\beta_{i-1}) \leftarrow FOLLOW(\beta_{i-1}) \cup FIRST(\beta_i) TRAILER \leftarrow \emptyset
```


Building Top-Down Parsers

Given an LL(1) grammar, and its FIRST & FOLLOW sets ...

- Emit a routine for each non-terminal
 - Nest of if-then-else statements to check alternate rhs's
 - Each returns true on success and throws an error on false
 - Simple, working (, perhaps ugly,) code
- This automatically constructs a recursive-descent parser

Improving matters

I don't know of a system that does this ...

- Nest of if-then-else statements may be slow
 - Good case statement implementation would be better
- What about a table to encode the options?
 - Interpret the table with a skeleton, as we did in scanning

Example: First and Follow Sets

```
E \rightarrow TE'
E' \rightarrow +TE' \mid \varepsilon
T \rightarrow FT'
T' \rightarrow *FT' \mid \varepsilon
F \rightarrow (E) | id
 First(F) = \{ (, id) \} \Rightarrow First(T) = First(E) = \{ (, id) \}
 First(E') = \{+, \epsilon\}
 First(T') = \{ *, \varepsilon \}
 Follow(E) = { $ } but since F \rightarrow (E) then Follow(E) = { ), $ }
 Follow(E') = \{ \}, \} 
 Follow(T) = Follow(T') = \{+, \}, \{+, \} because E' \Rightarrow \epsilon
 Follow(F) = \{*, +, \} because T' \Rightarrow \varepsilon
```


Strategy:

- Encode knowledge in a table
- Use standard "skeleton" parser to interpret the table

Non-		Input Symbol				
Terminal	id	+	*	()	\$
Е	E → TE′			E → TE'	_	_
E'		E'→+TE'			$E' \rightarrow \varepsilon$	$E' \rightarrow \varepsilon$
T	$T \rightarrow FT'$			$T \rightarrow FT'$	_	_
T'		$T' \rightarrow \varepsilon$	T'→*FT'		$T' \rightarrow \varepsilon$	$T' \rightarrow \varepsilon$
F	F → id			F → (E)		

Building Top-Down Parsers

Building the complete Table

- Need a row for every NT & a column for every T
- Need a table-driven interpreter for the Table
- Algorithm:
 - consider X the symbol on top of the symbol stack (TOS) and the current input symbol a
 - This tuple (X,a) determines the action as follows:
 - If X = a =\$ the parser halts and announces success
 - If $X = a \neq \$$ the parser pops X off the stack and advances the input
 - If X is non-terminal, consults entry M[X,a] of parsing table M. If not an error entry, and is a production i.e., M[X,a] = { X → UVW } then replace X with WVU (reverse production RHS). If error invoke error recovery routine.

LL(1) Skeleton Parser

```
token \leftarrow next\_token()
push EOF onto Stack
push the start symbol, S, onto Stack
TOS \leftarrow top of Stack
loop forever
 if TOS = EOF and token = EOF then
 break & report success
 exit on success
  else if TOS is a terminal then
 if TOS matches token then
 // recognized TOS
 pop Stack
 token ← next_token()
 else report error looking for TOS
  else
 // TOS is a non-terminal
 if TABLE[TOS,token] is A \rightarrow B1B2...Bk then
 pop Stack
 // get rid of A
 // in that order
 push Bk, Bk-1, ..., B1
 else report error expanding TOS
  TOS \leftarrow top of Stack
```


Building Top-Down Parsers

Building the complete Table

- Need a row for every NT & a column for every T
- Need an Algorithm to build the Table

Filling in M[X,y], $X \in NT$, $y \in T$

- 1. Entry is the rule $X \rightarrow \beta$, if $y \in FIRST(\beta)$
- 2. Entry is the rule $X \to \mathcal{E}$ if $y \in FOLLOW(X)$ and $X \to \mathcal{E} \in G$
- 3. Entry is **error** if neither 1 nor 2 define it

If any entry is defined multiple times, G is not LL(1)

This is the *LL(1)* Table construction Algorithm

Non-		Input Symbol				
Terminal	id	+	*	()	&
E	E → TE'			E → TE'	_	_
E'		E'→+TE'			$E' \rightarrow \varepsilon$	$E' \rightarrow \varepsilon$
T	<i>T</i> → <i>FT</i> ′			<i>T</i> → <i>FT</i> ′	_	_
T'		$T' \rightarrow \varepsilon$	T'→*FT'		$T' \rightarrow \varepsilon$	$T' \rightarrow \varepsilon$
F	F → id			F → (E)		

STACK INPUT OUTPUT

\$E id + id * id\$

```
token ← nextToken()
push EOF onto Stack
push the start symbol, S, onto Stack
TOS ← top of Stack
loop forever
 if TOS = EOF and token = EOF then
 break & report success
  else if TOS is a terminal then
 if TOS matches token then
 // recognized TOS
 pop Stack
 token ← nextToken()
 else report error looking for TOS
 // TOS is a non-terminal
 if M[TOS,token] is A \rightarrow B1B2...Bk then
 pop Stack
 // get rid of A
 push Bk, Bk-1, ..., B1 // in that order
 else report error expanding TOS
 TOS ← top of Stack
```

Non-	Input Symbol					
Terminal	id	+	*	()	\$
Е	E → TE'			E → TE′		
E '		E '→ +TE '			E '→ε	E'→ε
T	$T \rightarrow FT'$			$T \rightarrow FT'$		
T '		$T' \rightarrow \varepsilon$	T '→* FT '		T '→ε	T'→ε
F	F→id			F → (E)		

STACK	INPUT	OUTPUT
\$E	id + id * id\$	
&E'T	id + id * id\$	$E \rightarrow TE'$

```
token ← nextToken()
push EOF onto Stack
push the start symbol, S, onto Stack
TOS ← top of Stack
loop forever
 if TOS = EOF and token = EOF then
 break & report success
  else if TOS is a terminal then
 if TOS matches token then
 // recognized TOS
 pop Stack
 token ← nextToken()
 else report error looking for TOS
 // TOS is a non-terminal
 if M[TOS,token] is A \rightarrow B1B2...Bk then
 pop Stack
 // get rid of A
 push Bk, Bk-1, ..., B1 // in that order
 else report error expanding TOS
 TOS ← top of Stack
```

Non-	Input Symbol					
Terminal	id	+	*	()	\$
Е	E → TE'			E → TE'		
E '		E '→ +TE '			E '→ε	E '→ε
T	$T \rightarrow FT'$			$T \rightarrow FT'$		
T '		$T' \rightarrow \varepsilon$	T '→* FT '		$T' \rightarrow \varepsilon$	T'→ε
F	F→id			F → (E)		

STACK	INPUT	OUTPUT
\$E	id + id * id\$	
\$E ' T	id + id * id\$	$E \rightarrow TE'$
\$E'T'F	id + id * id\$	$T \rightarrow F T'$

```
token ← nextToken()
push EOF onto Stack
push the start symbol, S, onto Stack
TOS ← top of Stack
loop forever
 if TOS = EOF and token = EOF then
 break & report success
  else if TOS is a terminal then
 if TOS matches token then
 // recognized TOS
 pop Stack
 token ← nextToken()
 else report error looking for TOS
 // TOS is a non-terminal
 if M[TOS,token] is A \rightarrow B1B2...Bk then
 pop Stack
 // get rid of A
 push Bk, Bk-1, ..., B1 // in that order
 else report error expanding TOS
 TOS ← top of Stack
```

Non-	Input Symbol					
Terminal	id	+	*	()	\$
E	E → TE'			E → TE′		
E "		E'→ +TE'			E '→ε	E '→ε
T	$T \rightarrow FT'$			$T \rightarrow FT'$		
T "		T '→ε	T'→*FT'		$T' \rightarrow \varepsilon$	T'→ε
F	F → id			F → (E)		

STACK	INPUT	OUTPUT
\$E	id + id * id\$	
\$E ' T	id + id * id\$	$E \rightarrow TE'$
\$E'T'F	id + id * id\$	$T \rightarrow F T'$
<i>\$E'T'</i> id	id + id * id\$	$F \rightarrow id$

```
token ← nextToken()
push EOF onto Stack
push the start symbol, S, onto Stack
TOS ← top of Stack
loop forever
 if TOS = EOF and token = EOF then
 break & report success
  else if TOS is a terminal then
 if TOS matches token then
 // recognized TOS
 pop Stack
 token ← nextToken()
 else report error looking for TOS
 // TOS is a non-terminal
 if M[TOS,token] is A \rightarrow B1B2...Bk then
 pop Stack
 // get rid of A
 push Bk, Bk-1, ..., B1 // in that order
 else report error expanding TOS
 TOS ← top of Stack
```

Non-	Input Symbol					
Terminal	id	+	*	()	\$
E	E → TE'			E → TE′		
E "		E ′→ +TE ′			E '→ε	E '→ε
T	$T \rightarrow FT'$			$T \rightarrow FT'$		
T '		$T' \rightarrow \varepsilon$	T'→*FT'		$T' \rightarrow \varepsilon$	T'→ε
F	F→id			F → (E)		

STACK	INPUT	OUTPUT
\$E	id + id * id\$	
\$E ' T	id + id * id	$E \rightarrow TE'$
\$E'T'F	id + id * id\$	$T \rightarrow F T'$
\$E'T' id	id + id * id\$	$F \rightarrow id$
\$E'T'	+ id * id\$	

```
token ← nextToken()
push EOF onto Stack
push the start symbol, S, onto Stack
TOS ← top of Stack
loop forever
 if TOS = EOF and token = EOF then
 break & report success
  else if TOS is a terminal then
 if TOS matches token then
 // recognized TOS
 pop Stack
 token ← nextToken()
 else report error looking for TOS
 // TOS is a non-terminal
 if M[TOS,token] is A \rightarrow B1B2...Bk then
 pop Stack
 // get rid of A
 push Bk, Bk-1, ..., B1 // in that order
 else report error expanding TOS
 TOS ← top of Stack
```

Non-	Input Symbol					
Terminal	id	+	*	()	\$
E	E → TE'			E → TE′		
E'		E '→ +TE '			E '→ε	E '→ε
T	$T \rightarrow FT'$			$T \rightarrow FT'$		
T '		$T' \rightarrow \varepsilon$	T'→*FT'		T'→ε	T'→ε
F	F → id			F → (E)		

STACK	INPUT	OUTPUT
\$E	id + id * id\$	
\$E ' T	id + id * id\$	$E \rightarrow TE'$
\$E'T'F	id + id * id\$	$T \rightarrow FT'$
<i>\$E'T'</i> id	id + id * id\$	$F \rightarrow id$
\$E'T'	+ id * id\$	
\$E '	+ id * id\$	$T' \rightarrow \varepsilon$

```
token ← nextToken()
push EOF onto Stack
push the start symbol, S, onto Stack
TOS ← top of Stack
loop forever
 if TOS = EOF and token = EOF then
 break & report success
  else if TOS is a terminal then
 if TOS matches token then
 // recognized TOS
 pop Stack
 token ← nextToken()
 else report error looking for TOS
 // TOS is a non-terminal
 if M[TOS,token] is A \rightarrow B1B2...Bk then
 pop Stack
 // get rid of A
 push Bk, Bk-1, ..., B1 // in that order
 else report error expanding TOS
 TOS ← top of Stack
```

Non-	Input Symbol					
Terminal	id	+	*	()	\$
Е	E → TE'			E → TE′		
E'		E '→ +TE '			E '→ε	E '→ε
T	$T \rightarrow FT'$			$T \rightarrow FT'$		
T "		$T' \rightarrow \varepsilon$	T '→ *FT'		T '→ε	T '→ε
F	F → id			F → (E)		

STACK	INPUT	OUTPUT
<i>\$E</i>	id + id * id\$	
\$E ' T	id + id * id\$	$E \rightarrow TE'$
\$E'T'F	id + id * id\$	$T \rightarrow F T'$
<i>\$E'T'</i> id	id + id * id\$	$F \rightarrow id$
\$E'T'	+ id * id\$	
\$E '	+ id * id\$	$T' \rightarrow \varepsilon$
\$E'T+	+ id * id\$	$E' \rightarrow + TE'$

```
token ← nextToken()
push EOF onto Stack
push the start symbol, S, onto Stack
TOS ← top of Stack
loop forever
 if TOS = EOF and token = EOF then
 break & report success
  else if TOS is a terminal then
 if TOS matches token then
 // recognized TOS
 pop Stack
 token ← nextToken()
 else report error looking for TOS
 // TOS is a non-terminal
 if M[TOS,token] is A \rightarrow B1B2...Bk then
 pop Stack
 // get rid of A
 push Bk, Bk-1, ..., B1 // in that order
 else report error expanding TOS
 TOS ← top of Stack
```

Non-	Input Symbol					
Terminal	id	+	*	()	\$
Е	E → TE'			E → TE′		
E '		E'→ +TE'			E '→ε	E '→ε
Т	T → FT'			$T \rightarrow FT'$		
T*		T'→ε	T '→ *FT '		$T' \rightarrow \varepsilon$	T'→ε
F	F→id			F → (E)		

STACK	INPUT	OUTPUT
\$E	id + id * id\$	
\$E ' T	id + id * id\$	$E \rightarrow TE'$
\$E'T'F	id + id * id\$	$T \rightarrow FT'$
<i>\$E'T'</i> id	id + id * id\$	$F \rightarrow id$
\$E'T'	+ id * id\$	
\$E '	+ id * id\$	$T' \rightarrow \varepsilon$
SE'T+	+ id * id\$	$E' \rightarrow + TE'$
\$E ' T	id * id\$	

```
token ← nextToken()
push EOF onto Stack
push the start symbol, S, onto Stack
TOS ← top of Stack
loop forever
 if TOS = EOF and token = EOF then
 break & report success
  else if TOS is a terminal then
 if TOS matches token then
 // recognized TOS
 pop Stack
 token ← nextToken()
 else report error looking for TOS
 // TOS is a non-terminal
 if M[TOS,token] is A \rightarrow B1B2...Bk then
 pop Stack
 // get rid of A
 push Bk, Bk-1, ..., B1 // in that order
 else report error expanding TOS
 TOS ← top of Stack
```

Non-	Input Symbol					
Terminal	id	+	*	()	\$
E	E → TE'			E → TE′		
E'		E '→ +TE '			E '→ε	E '→ε
T	$T \rightarrow FT'$			$T \rightarrow FT'$		
T '		$T' \rightarrow \varepsilon$	T'→*FT'		T'→ε	T'→ε
F	F → id			F → (E)		

STACK	INPUT	OUTPUT
\$ E	id + id * id\$	
\$E ' T	id + id * id\$	$E \rightarrow TE'$
\$E'T'F	id + id * id\$	$T \rightarrow F T'$
<i>\$E'T'</i> id	id + id * id\$	$F \rightarrow id$
\$E'T'	+ id * id\$	
\$E '	+ id * id\$	$T' \rightarrow \varepsilon$
\$E'T+	+ id * id\$	E' →+ TE'
\$E ' T	id * id\$	
<i>\$E'T'F</i>	id * id\$	$T \rightarrow F T'$

```
token ← nextToken()
push EOF onto Stack
push the start symbol, S, onto Stack
TOS ← top of Stack
loop forever
 if TOS = EOF and token = EOF then
 break & report success
  else if TOS is a terminal then
 if TOS matches token then
 // recognized TOS
 pop Stack
 token ← nextToken()
 else report error looking for TOS
 // TOS is a non-terminal
 if M[TOS,token] is A \rightarrow B1B2...Bk then
 pop Stack
 // get rid of A
 push Bk, Bk-1, ..., B1 // in that order
 else report error expanding TOS
 TOS ← top of Stack
```

Non-	Input Symbol					
Terminal	id	+	*	()	\$
E	E → TE'			E → TE′		
E'		E '→ +TE '			E '→ε	E '→ε
T	$T \rightarrow FT'$			$T \rightarrow FT'$		
T "		T'→ε	T'→*FT'		T'→ε	T '→ε
F	F→id			F → (E)		

STACK	INPUT	OUTPUT
\$E	id + id * id\$	
\$E'T	id + id * id\$	$E \rightarrow TE'$
\$E'T'F	id + id * id\$	$T \rightarrow F T'$
<i>\$E'T'</i> id	id + id * id\$	$F \rightarrow id$
\$E'T'	+ id * id\$	
\$E'	+ id * id\$	$T' \rightarrow \varepsilon$
\$E'T+	+ id * id\$	$E' \rightarrow + TE'$
\$E'T	id * id\$	
<i>\$E'T'F</i>	id * id\$	$T \rightarrow F T'$
<i>\$E'T'</i> id	id * id\$	$F \rightarrow id$

```
token ← nextToken()
push EOF onto Stack
push the start symbol, S, onto Stack
TOS ← top of Stack
loop forever
 if TOS = EOF and token = EOF then
 break & report success
  else if TOS is a terminal then
 if TOS matches token then
 // recognized TOS
 pop Stack
 token ← nextToken()
 else report error looking for TOS
 // TOS is a non-terminal
 if M[TOS,token] is A \rightarrow B1B2...Bk then
 pop Stack
 // get rid of A
 push Bk, Bk-1, ..., B1 // in that order
 else report error expanding TOS
 TOS ← top of Stack
```

Non-	Input Symbol					
Terminal	id	+	*	()	\$
E	E → TE'			E → TE'		
E '		E '→ +TE '			E '→ε	E '→ε
T	$T \rightarrow FT'$			$T \rightarrow FT'$		
T '		T '→ε	T'→*FT'		T'→ε	T'→ε
F	F→id			F → (E)		

STACK	INPUT	OUTPUT
\$E	id + id * id\$	
\$E ' T	id + id * id\$	$E \rightarrow TE'$
\$E'T'F	id + id * id\$	$T \rightarrow F T'$
<i>\$E'T'</i> id	id + id * id\$	$F \rightarrow id$
\$E'T'	+ id * id\$	
\$E '	+ id * id\$	$T' \rightarrow \varepsilon$
\$E'T+	+ id * id\$	E' →+TE'
\$E ' T	id * id\$	
\$E'T'F	id * id\$	$T \rightarrow F T'$
<i>\$E'T'</i> id	id * id\$	$F \rightarrow id$
\$E'T'	* id\$	

```
token ← nextToken()
push EOF onto Stack
push the start symbol, S, onto Stack
TOS ← top of Stack
loop forever
 if TOS = EOF and token = EOF then
 break & report success
  else if TOS is a terminal then
 if TOS matches token then
 // recognized TOS
 pop Stack
 token ← nextToken()
 else report error looking for TOS
 // TOS is a non-terminal
 if M[TOS,token] is A \rightarrow B1B2...Bk then
 pop Stack
 // get rid of A
 push Bk, Bk-1, ..., B1 // in that order
 else report error expanding TOS
 TOS ← top of Stack
```

Non-		Input Symbol				
Terminal	id	+	*	()	\$
E	E → TE'			E → TE'		
E '		E '→ +TE '			E'→ ε	E '→ε
T	$T \rightarrow FT'$			$T \rightarrow FT'$		
T "		$T' \rightarrow \varepsilon$	T'→*FT'		T '→ε	T'→ε
F	F → id			F → (E)		

STACK	INPUT	OUTPUT
\$E	id + id * id \$	
\$E ' T	id + id * id\$	$E \rightarrow TE'$
\$E'T'F	id + id * id\$	$T \rightarrow FT'$
<i>\$E'T'</i> id	id + id * id\$	$F \rightarrow id$
\$E'T'	+ id * id\$	
\$E '	+ id * id\$	$T' \rightarrow \varepsilon$
\$E'T+	+ id * id\$	$E' \rightarrow + TE'$
\$E ' T	id * id\$	
\$E'T'F	id * id\$	$T \rightarrow FT'$
<i>\$E'T'</i> id	id * id\$	$F \rightarrow id$
\$E'T'	* id\$	
\$E'T'F*	* id\$	$T' \rightarrow *FT'$

```
token ← nextToken()
push EOF onto Stack
push the start symbol, S, onto Stack
TOS ← top of Stack
loop forever
 if TOS = EOF and token = EOF then
 break & report success
  else if TOS is a terminal then
 if TOS matches token then
 // recognized TOS
 pop Stack
 token ← nextToken()
 else report error looking for TOS
 // TOS is a non-terminal
 if M[TOS,token] is A \rightarrow B1B2...Bk then
 pop Stack
 // get rid of A
 push Bk, Bk-1, ..., B1 // in that order
 else report error expanding TOS
 TOS ← top of Stack
```

Non-		Input Symbol				
Terminal	id	+	*	()	\$
Е	E → TE'			E → TE'		
E '		E '→ +TE '			E '→ε	E '→ε
T	$T \rightarrow FT'$			$T \rightarrow FT'$		
T "		T '→ε	T'→*FT'		$T' \rightarrow \varepsilon$	T'→ε
F	F→id			F → (E)		

STACK	INPUT	OUTPUT
\$E	id + id * id\$	
\$E ' T	id + id * id\$	$E \rightarrow TE'$
\$E'T'F	id + id * id\$	$T \rightarrow FT'$
<i>\$E'T'</i> id	id + id * id\$	$F \rightarrow id$
\$E'T'	+ id * id\$	
\$E '	+ id * id\$	$T' \rightarrow \varepsilon$
SE'T+	+ id * id\$	E' →+ TE'
\$E ' T	id * id\$	
\$E'T'F	id * id\$	$T \rightarrow F T'$
<i>\$E'T'</i> id	id * id\$	$F \rightarrow id$
\$E'T'	* id\$	
<i>\$E'T'F*</i>	* id\$	$T' \rightarrow *FT'$
<i>\$E'T'F</i>	id\$	

```
token ← nextToken()
push EOF onto Stack
push the start symbol, S, onto Stack
TOS ← top of Stack
loop forever
 if TOS = EOF and token = EOF then
 break & report success
  else if TOS is a terminal then
 if TOS matches token then
 // recognized TOS
 pop Stack
 token ← nextToken()
 else report error looking for TOS
 // TOS is a non-terminal
 if M[TOS,token] is A \rightarrow B1B2...Bk then
 pop Stack
 // get rid of A
 push Bk, Bk-1, ..., B1 // in that order
 else report error expanding TOS
 TOS ← top of Stack
```

Non-		Input Symbol				
Terminal	id	+	*	()	\$
Е	E → TE'			E → TE'		
Ε'		E '→ +TE '			E'→ε	E '→ε
T	$T \rightarrow FT'$			$T \rightarrow FT'$		
T "		$T' \rightarrow \varepsilon$	T '→ *FT '		T '→ε	$T' \rightarrow \varepsilon$
F	F → id			F → (E)		

INPUT	OUTPUT
id + id * id\$	
id + id * id\$	$E \rightarrow TE'$
id + id * id\$	$T \rightarrow F T'$
id + id * id\$	$F \rightarrow id$
+ id * id\$	
+ id * id\$	$T' \rightarrow \varepsilon$
+ id * id\$	E' →+ TE'
id * id\$	
id * id\$	$T \rightarrow F T'$
id * id\$	$F \rightarrow id$
* id\$	
* id\$	$T' \rightarrow *FT'$
id\$	
id\$	$F \rightarrow id$
	id + id * id\$ + id * id\$ + id * id\$

```
token ← nextToken()
push EOF onto Stack
push the start symbol, S, onto Stack
TOS ← top of Stack
loop forever
 if TOS = EOF and token = EOF then
 break & report success
  else if TOS is a terminal then
 if TOS matches token then
 // recognized TOS
 pop Stack
 token ← nextToken()
 else report error looking for TOS
 // TOS is a non-terminal
 if M[TOS,token] is A \rightarrow B1B2...Bk then
 pop Stack
 // get rid of A
 push Bk, Bk-1, ..., B1 // in that order
 else report error expanding TOS
 TOS ← top of Stack
```

Non-		Input Symbol				
Terminal	id	+	*	()	\$
E	E → TE'			E → TE'		
E '		E'→ +TE'			E'→ε	E '→ε
T	$T \rightarrow FT'$			$T \rightarrow FT'$		
T '		$T' \rightarrow \varepsilon$	T '→ *FT '		T'→ε	T'→ε
F	F → id			F → (E)		

INPUT	OUTPUT
id + id * id\$	
id + id * id\$	$E \rightarrow TE'$
id + id * id\$	$T \rightarrow FT'$
id + id * id\$	$F \rightarrow id$
+ id * id\$	
+ id * id\$	$T' \rightarrow \varepsilon$
+ id * id\$	$E' \rightarrow + TE'$
id * id\$	
id * id\$	$T \rightarrow F T'$
id * id\$	$F \rightarrow id$
* id\$	
* id\$	$T' \rightarrow *FT'$
id\$	
id\$	$F \rightarrow id$
\$	
	id + id * id\$ + id * id\$ + id * id\$

```
token ← nextToken()
push EOF onto Stack
push the start symbol, S, onto Stack
TOS ← top of Stack
loop forever
 if TOS = EOF and token = EOF then
 break & report success
  else if TOS is a terminal then
 if TOS matches token then
 // recognized TOS
 pop Stack
 token ← nextToken()
 else report error looking for TOS
 // TOS is a non-terminal
 if M[TOS,token] is A \rightarrow B1B2...Bk then
 pop Stack
 // get rid of A
 push Bk, Bk-1, ..., B1 // in that order
 else report error expanding TOS
 TOS ← top of Stack
```

Non-		Input Symbol				
Terminal	id	+	*	()	\$
Е	E → TE'			E → TE'		
E '		E'→ +TE'			E'→ ε	E '→ε
T	$T \rightarrow FT'$			$T \rightarrow FT'$		
T "		T'→ε	T '→ *FT'		T '→ε	T'→ε
F	F → id			F → (E)		

STACK	INPUT	OUTPUT
\$E	id + id * id\$	
\$E'T	id + id * id\$	$E \rightarrow TE'$
<i>\$E'T'F</i>	id + id * id\$	$T \rightarrow F T'$
<i>\$E'T'</i> id	id + id * id\$	$F \rightarrow id$
\$E'T'	+ id * id\$	
\$E '	+ id * id\$	$T' \rightarrow \varepsilon$
SE'T+	+ id * id\$	$E' \rightarrow + TE'$
\$E'T	id * id\$	
<i>\$E'T'F</i>	id * id\$	$T \rightarrow F T'$
<i>\$E'T'</i> id	id * id\$	$F \rightarrow id$
\$E'T'	* id\$	
<i>\$E'T'F*</i>	* id\$	T' →*FT'
<i>\$E'T'F</i>	id\$	
<i>\$E'T'</i> id	id\$	$F \rightarrow id$
\$E'T'	\$	
\$E '	\$	$T' \rightarrow \varepsilon$

```
token ← nextToken()
push EOF onto Stack
push the start symbol, S, onto Stack
TOS ← top of Stack
loop forever
 if TOS = EOF and token = EOF then
 break & report success
  else if TOS is a terminal then
 if TOS matches token then
 // recognized TOS
 pop Stack
 token ← nextToken()
 else report error looking for TOS
 // TOS is a non-terminal
 if M[TOS,token] is A \rightarrow B1B2...Bk then
 pop Stack
 // get rid of A
 push Bk, Bk-1, ..., B1 // in that order
 else report error expanding TOS
 TOS ← top of Stack
```

Non-	Input Symbol					
Terminal	id	+	*	()	\$
E	E → TE'			E → TE′		
E '		E '→ +TE '			E '→ε	E '→ε
T	$T \rightarrow FT'$			$T \rightarrow FT'$		
T'		$T' \rightarrow \varepsilon$	T'→*FT'		T'→ε	$T' \rightarrow \varepsilon$
F	F→id			F → (E)		

STACK	INPUT	OUTPUT
\$E	id + id * id\$	
*E'T	id + id * id\$	$E \rightarrow TE'$
\$E'T'F	id + id * id\$	$T \rightarrow F T'$
<i>\$E'T'</i> id	id + id * id\$	$F \rightarrow id$
\$E'T'	+ id * id\$	
\$E '	+ id * id\$	$T' \rightarrow \varepsilon$
SE'T+	+ id * id\$	E' →+TE'
\$E'T	id * id\$	
<i>\$E'T'F</i>	id * id\$	$T \rightarrow F T'$
<i>\$E'T'</i> id	id * id\$	$F \rightarrow id$
\$E'T'	* id\$	
<i>\$E'T'F*</i>	* id\$	$T' \rightarrow *FT'$
\$E'T'F	id\$	
<i>\$E'T'</i> id	id\$	$F \rightarrow id$
\$E'T'	\$	
\$E '	\$	$T' \rightarrow \varepsilon$
\$	\$	$E' \rightarrow \varepsilon$

```
token ← nextToken()
push EOF onto Stack
push the start symbol, S, onto Stack
TOS ← top of Stack
loop forever
 if TOS = EOF and token = EOF then
 break & report success
  else if TOS is a terminal then
 if TOS matches token then
 // recognized TOS
 pop Stack
 token ← nextToken()
 else report error looking for TOS
 // TOS is a non-terminal
 if M[TOS,token] is A \rightarrow B1B2...Bk then
 pop Stack
 // get rid of A
 push Bk, Bk-1, ..., B1 // in that order
 else report error expanding TOS
 TOS ← top of Stack
```

Non-		Input Symbol				
Terminal	id	+	*	()	\$
E	E → TE'			E → TE′		
E'		E'→ +TE'			E '→ε	E'→ε
Т Т "	T → FT'		T '→ *FT'	T → FT'	T '→ε	T'→ε
F	F→id			F → (E)		

STACK	INPUT	OUTPUT
\$E	id + id * id\$	
\$E'T	id + id * id \$	$E \rightarrow TE'$
\$E'T'F	id + id * id\$	$T \rightarrow F T'$
<i>\$E'T'</i> id	id + id * id\$	$F \rightarrow id$
\$E'T'	+ id * id\$	
\$E '	+ id * id\$	$T' \rightarrow \varepsilon$
SE'T+	+ id * id\$	E' →+TE'
\$E'T	id * id\$	
<i>\$E'T'F</i>	id * id\$	$T \rightarrow F T'$
SE'T' id	id * id\$	<i>F</i> → id
\$E'T'	* id\$	
<i>\$E'T'F*</i>	* id\$	$T' \rightarrow *FT'$
<i>\$E'T'F</i>	id\$	
SE'T' id	id\$	<i>F</i> → id
\$E'T'	\$	
\$E '	\$	$T' \rightarrow \varepsilon$
\$	\$	$E' \rightarrow \varepsilon$

```
token ← nextToken()
push EOF onto Stack
push the start symbol, S, onto Stack
TOS ← top of Stack
loop forever
 if TOS = EOF and token = EOF then
 break & report success
  else if TOS is a terminal then
 if TOS matches token then
 // recognized TOS
 pop Stack
 token ← nextToken()
 else report error looking for TOS
 // TOS is a non-terminal
 if M[TOS,token] is A \rightarrow B1B2...Bk then
 pop Stack
 // get rid of A
 push Bk, Bk-1, ..., B1 // in that order
 else report error expanding TOS
 TOS ← top of Stack
```

Non-	Input Symbol					
Terminal	id	+	*	()	\$
Е	E → TE'			E → TE'		
E '		E '→ +TE '			E '→ε	E '→ε
T	$T \rightarrow FT'$			$T \rightarrow FT'$		
T "		$T' \rightarrow \varepsilon$	T'→*FT'		T'→ε	T'→ε
F	F → id			F → (E)		

STACK	INPUT	OUTPUT
\$E	id + id * id\$	
\$E ' T	id + id * id\$	$E \rightarrow TE'$
\$E'T'F	id + id * id\$	$T \rightarrow F T'$
<i>\$E'T'</i> id	id + id * id\$	$F \rightarrow id$
\$E'T'	+ id * id\$	
\$E '	+ id * id\$	$T' \rightarrow \varepsilon$
\$E'T+	+ id * id\$	$E' \rightarrow + TE'$
\$E'T	id * id\$	
\$E'T'F	id * id\$	$T \rightarrow F T'$
<i>\$E'T'</i> id	id * id\$	$F \rightarrow id$
\$E'T'	* id\$	
<i>\$E'T'F*</i>	* id\$	$T' \rightarrow *FT'$
\$E'T'F	id\$	
<i>\$E'T'</i> id	id\$	$F \rightarrow id$
\$E'T'	\$	
\$E'	\$	$T' \rightarrow \varepsilon$
\$	\$	$E' ightharpoonup \epsilon$

Error Recovery in Predictive Parsing

- What happens when M[X,a] is empty?
- Announce Error, Stop and Terminate!?
- Engage in Error Recovery mode:
 - Panic-mode:
 - skip symbols on the input until a token in a synchronizing (synch) set of tokens appears on the input;
 - complete entries to the table
 - Phrase-level mode:
 - invoke an external (possibly programmer-defined) procedure that manipulates the stack and the input;
 - less structure, more ad-hoc

Panic-Mode Error Recovery

- No Universally Accepted Method
- Heuristics to Fill in Empty Table Entries Include:
 - Place all symbols in Follow(A) a synch set of the non-terminal A;
 - Skip input tokens until on elements of synch is seen and then pop A
 - Pretends like we have seen A and successfully parsed it.
 - Use hierarchical relation between grammar symbols (e.g., Expr and Stats).
 - Example: use First(Stats) as sync of Expr, sync(Expr).
 - In effect skip or ignore lower constructs poping then off the stack
 - Add First(A) to sync set of A without poping. Skip input until they match
 - Try to move on to the beginning of the next occurrence of A
 - If $A \Rightarrow \varepsilon$, then try to use this production as default and proceed
 - If a terminal cannot be matched, pop it from the stack
 - In effect mimicking its insertion in the input stream

Panic-mode Error Recovery Example

Summary

- Top-Down Parsing
 - Predictive-Procedural Parsing
 - Eliminating Left-Recursion & Left Factoring
 - First and Follow Sets
 - Table-driven Parsing
- Error Recovery