Try the following exercises. Compute the First and Follow sets as well as construct the parsing table for the following LL(1) grammars. Solutions are on the next page.

```
Exercise 1
S \to A a
A \to B D
B \to b \mid \epsilon
D \to d \mid \epsilon
Exercise 2
C \to P \ F class id X Y
P \rightarrow public \mid \epsilon
F \to final \mid \epsilon
X \rightarrow \text{extends id} \mid \epsilon
Y \rightarrow \text{implements I} \mid \epsilon
I \to id J
J \rightarrow I + \epsilon
Exercise 3
prog \rightarrow stmt
stmt \rightarrow if expr then block | while expr do block | expr;
\exp r \rightarrow \text{term} = > \text{id} \mid \text{isZero? term} \mid \text{not expr} \mid ++ \text{id} \mid -- \text{id}
term \rightarrow id \mid const
block \rightarrow stmt | { stmts }
stmts \rightarrow stmt stmts | \epsilon
```

Exercise 1

- 1. $S \rightarrow A a$
- 2. $A \rightarrow B D$
- 3. $B \rightarrow b$
- 4. B $\rightarrow \epsilon$
- 5. $D \rightarrow d$
- 6. D $\rightarrow \epsilon$

$$First(S) = \{b, d, a\}$$

$$First(A) = \{b, d, \epsilon\}$$

$$First(B) = \{b, \epsilon\}$$

$$First(D) = \{d, \epsilon\}$$

$$Follow(S) = \{\$\}$$

$$Follow(A) = \{a\}$$

$$Follow(B) = \{d, a\}$$

$$Follow(D) = \{a\}$$

	a	b	d	\$
S	1	1	1	
A	2	2	2	
В	4	3	4	
D	6		5	

Exercise 2

- 1. C \rightarrow P F class id X Y
- 2. $P \rightarrow public$
- 3. P $\rightarrow \epsilon$
- 4. $F \rightarrow final$
- 5. F $\rightarrow \epsilon$
- 6. $X \rightarrow \text{extends id}$
- 7. $X \rightarrow \epsilon$
- 8. $Y \rightarrow implements I$
- 9. Y $\rightarrow \epsilon$
- 10. I \rightarrow id J
- 11. J \rightarrow , I
- 12. J $\rightarrow \epsilon$

$$First(C) = \{public, final, class\}$$

$$First(P) = \{public, \epsilon\}$$

$$First(F) = \{final, \epsilon\}$$

```
\begin{aligned} & \operatorname{First}(X) = \{\operatorname{extends}, \, \epsilon\} \\ & \operatorname{First}(Y) = \{\operatorname{implements}, \, \epsilon\} \\ & \operatorname{First}(I) = \{\operatorname{id}\} \\ & \operatorname{First}(J) = \{\text{`,'}, \, \epsilon\} \end{aligned} & \operatorname{Follow}(C) = \{\$\} \\ & \operatorname{Follow}(P) = \{\operatorname{final}, \, \operatorname{class}\} \\ & \operatorname{Follow}(Y) = \{\operatorname{class}\} \\ & \operatorname{Follow}(X) = \{\operatorname{implements}, \, \$\} \\ & \operatorname{Follow}(Y) = \{\$\} \\ & \operatorname{Follow}(I) = \{\$\} \end{aligned}
```

	public	final	class	id	extends	implements	,	\$
С	1	1	1					
Р	2	3	3					
F		4	5					
X					6	7		7
Y						8		9
I				10				
J							11	12

Exercise 3

```
1. \operatorname{prog} \to \operatorname{stmt}
```

- 2. stmt \rightarrow if expr then block
- 3. stmt \rightarrow while expr do block
- 4. stmt \rightarrow expr;
- 5. $\exp r \rightarrow \text{term} = > \text{id}$
- 6. $\exp r \rightarrow isZero? term$
- 7. expr \rightarrow not expr
- 8. $\exp r \rightarrow ++ id$
- 9. $\exp r \rightarrow -- id$
- 10. term \rightarrow id
- 11. term \rightarrow const
- 12. block \rightarrow stmt
- 13. block $\rightarrow \{ \text{ stmts } \}$
- 14. stmts \rightarrow stmt stmts
- 15. stmts $\rightarrow \epsilon$

$$\begin{aligned} & \operatorname{First}(\operatorname{prog}) = \{ \operatorname{if, while, id, const, isZero?, not, ++, --} \} \\ & \operatorname{First}(\operatorname{stmt}) = \{ \operatorname{if, while, id, const, isZero?, not, ++, --} \} \\ & \operatorname{First}(\operatorname{expr}) = \{ \operatorname{id, const, isZero?, not, ++, --} \} \\ & \operatorname{First}(\operatorname{term}) = \{ \operatorname{id, const} \} \end{aligned}$$

```
\begin{aligned} & \text{First(block)} = \{\text{'}\{\text{'}, \text{ if, while, id, const, isZero?, not, } ++, --\} \\ & \text{First(stmts)} = \{\epsilon, \text{ if, while, id, const, isZero?, not, } ++, --\} \\ & \text{Follow(prog)} = \{\$\} \\ & \text{Follow(stmt)} = \{\$, \text{ if, while, id, const, isZero?, not, } ++, --\} \\ & \text{Follow(expr)} = \{\text{then, do, ;}\} \\ & \text{Follow(term)} = \{=>, \text{ then, do, ;}\} \\ & \text{Follow(block)} = \{\$, \text{ if, while, id, const, isZero?, not, } ++, --\} \\ & \text{Follow(stmts)} = \{`\}'\} \end{aligned}
```

	if	while	id	const	isZero?	not	++		{	then	do	;	=>	}	\$
prog	1	1	1	1	1	1	1	1							
stmt	2	3	4	4	4	4	4	4							
expr			5	5	6	7	8	9							
term			10	11											
block	12	12	12	12	12	12	12	12	13						
stmts	14	14	14	14	14	14	14	14						15	