REVIEW

Last lecture, we parsed an input string using our recursive descent parser. We then discussed how we could create an equivalent table-driven parser.

We ended the lecture with a discussion of how we might begin to build a parsing table.

Today, we'll create the parsing table from scratch and use it to parse an input string.

LL(1) GRAMMARS

- A grammar whose parsing table has no multiply-defined entries is an LL(1) grammar.
- Uses one input symbol of look-ahead at each step to make a parsing decision.
- No ambiguous or left-recursive grammar can be LL(1).

PARSING TABLE

The basic outline for creating a parsing table from a LL(1) grammar is the following:

- Compute the First sets of the non-terminals.
- Compute the Follow sets of the non-terminals.
- For each production $N \rightarrow \omega$,
 - Add N $\rightarrow \omega$ to M[N, t] for each t in First(ω).
 - If First(ω) contains ϵ , add N $\rightarrow \omega$ to M[N, t] for each t in Follow(N).
- All undefined entries represent a parsing error.

Let's calculate our First sets. The rules are:

- If X is a terminal symbol, First(X) = X.
- If X is ϵ , add ϵ to First(X).
- If X is a non-terminal, look at all productions where X is on left-hand side. Each production will be of the form: $X \to Y_1 Y_2 ... Y_k$ where Y is a nonterminal or terminal. Then:
 - Put First(Y_1) ϵ in First(X).
 - If ϵ is in First(Y_1), then put First(Y_2) ϵ in First(X).
 - If ϵ is in First(Y_2), then put First(Y_3) ϵ in First(X).
 - •
 - If ϵ is in $Y_1, Y_2, ..., Y_k$, then add ϵ to First(X).

```
program \rightarrow expr

expr \rightarrow term expr_tail

expr_tail \rightarrow + term expr_tail | \epsilon

term \rightarrow factor term_tail

term_tail \rightarrow * factor term_tail | \epsilon

factor \rightarrow (expr) | int

First(factor) = ?
```

```
program \rightarrow expr

expr \rightarrow term expr_tail

expr_tail \rightarrow + term expr_tail | \epsilon

term \rightarrow factor term_tail

term_tail \rightarrow * factor term_tail | \epsilon

factor \rightarrow (expr) | int

First(factor) = {"(", int)}
```

```
program \rightarrow expr

expr \rightarrow term expr_tail

expr_tail \rightarrow + term expr_tail | \epsilon

term \rightarrow factor term_tail

term_tail \rightarrow * factor term_tail | \epsilon

factor \rightarrow (expr) | int

First(factor) = {'(', int)}
```

```
program \rightarrow expr

expr \rightarrow term expr_tail

expr_tail \rightarrow + term expr_tail | \epsilon

term \rightarrow factor term_tail

term_tail \rightarrow * factor term_tail | \epsilon

factor \rightarrow (expr) | int

First(factor) = {'(', int)}
```

```
program \rightarrow expr

expr \rightarrow term expr_tail First(expr) = {'(', int})

expr_tail \rightarrow + term expr_tail | \epsilon

term \rightarrow factor term_tail First(term) = {'(', int})

term_tail \rightarrow * factor term_tail | \epsilon

factor \rightarrow (expr) | int First(factor) = {'(', int})
```

program) expr	$First(program) = \{'(', int)\}$
expr → term expr_tail	$First(expr) = \{ \text{`(', int)} \}$
expr_tail \rightarrow + term expr_tail ϵ	
term → factor term_tail	$First(term) = \{ \text{`(', int} \}$
term_tail → * factor term_tail ∈	
factor \rightarrow (expr) int	First(factor) = {'(', int}

```
\begin{array}{ll} \operatorname{program} \xrightarrow{\hspace{0.5cm}} \operatorname{expr} & \operatorname{First}(\operatorname{program}) = \{\text{`(`, int)}\} \\ \operatorname{expr} \xrightarrow{\hspace{0.5cm}} \operatorname{term} \operatorname{expr}_{\hspace{0.5cm}} \operatorname{tail} & \operatorname{First}(\operatorname{expr}) = \{\text{`(`, int)}\} \\ \operatorname{expr}_{\hspace{0.5cm}} \operatorname{tail} \xrightarrow{\hspace{0.5cm}} + \operatorname{term} \operatorname{expr}_{\hspace{0.5cm}} \operatorname{tail} \mid \varepsilon \\ \operatorname{term} \xrightarrow{\hspace{0.5cm}} \operatorname{factor} \operatorname{term}_{\hspace{0.5cm}} \operatorname{tail} \mid \varepsilon \\ \operatorname{factor} \xrightarrow{\hspace{0.5cm}} (\operatorname{expr}) \mid \operatorname{int} & \operatorname{First}(\operatorname{factor}) = \{\text{`(`, int)}\} \\ \end{array}
```

```
\begin{array}{ll} \operatorname{program} \xrightarrow{\hspace{0.5cm}} \operatorname{expr} & \operatorname{First}(\operatorname{program}) = \{\text{`(`, int)}\} \\ \operatorname{expr} \xrightarrow{\hspace{0.5cm}} \operatorname{term} \operatorname{expr}_{\hspace{0.5cm}} \operatorname{tail} & \operatorname{First}(\operatorname{expr}) = \{\text{`(`, int)}\} \\ \operatorname{expr}_{\hspace{0.5cm}} \operatorname{tail} \xrightarrow{\hspace{0.5cm}} + \operatorname{term} \operatorname{expr}_{\hspace{0.5cm}} \operatorname{tail} \mid \varepsilon & \operatorname{First}(\operatorname{expr}_{\hspace{0.5cm}} \operatorname{tail}) = \{\text{`(`, int)}\} \\ \operatorname{term}_{\hspace{0.5cm}} \operatorname{tail} \xrightarrow{\hspace{0.5cm}} * \operatorname{factor} \operatorname{term}_{\hspace{0.5cm}} \operatorname{tail} \mid \varepsilon & \operatorname{First}(\operatorname{term}_{\hspace{0.5cm}} \operatorname{tail}) = \{\text{```, } \varepsilon\} \\ \operatorname{factor} \xrightarrow{\hspace{0.5cm}} (\operatorname{expr}) \mid \operatorname{int} & \operatorname{First}(\operatorname{factor}) = \{\text{`(`, int)}\} \\ \end{array}
```

Now, we'll look at the Follow sets. The rules are:

- If N is the starting non-terminal, put \$ in Follow(N).
- If $X \to \alpha N$, where α is some string of non-terminals and/or terminals, put Follow(X) in Follow(N).
- If $X \to \alpha N\beta$ where α,β are some string of non-terminals and/or terminals, put First(β) in Follow(N). If First(β) includes ϵ , then put Follow(X) in Follow(N).

Now let's calculate the Follow sets for our non-terminals.

```
program → expr
expr → term expr_tail
expr_tail \rightarrow + term expr_tail \mid \epsilon
term <del>></del> factor term_tail
term_tail → * factor term_tail | €
factor \rightarrow (expr) | int
```

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

```
program \rightarrow expr

expr \rightarrow term expr_tail

expr_tail \rightarrow + term expr_tail | \epsilon

term \rightarrow factor term_tail

term_tail \rightarrow * factor term_tail | \epsilon

factor \rightarrow (expr) | int
```

```
Follow(program) = \{\$\}
Follow(expr) = \{\$, ``)``\}
```

```
program \rightarrow expr

expr \rightarrow term expr_tail

expr_tail \rightarrow + term expr_tail | \epsilon

term \rightarrow factor term_tail

term_tail \rightarrow * factor term_tail | \epsilon

factor \rightarrow (expr) | int
```

```
Follow(program) = \{\$\}
Follow(expr) = \{\$, ')'\}
Follow(expr_tail) = \{\$, ')'\}
```

```
program \rightarrow expr

expr \rightarrow term expr_tail

expr_tail \rightarrow + term expr_tail | \epsilon

term \rightarrow factor term_tail

term_tail \rightarrow * factor term_tail | \epsilon

factor \rightarrow (expr) | int
```

```
Follow(program) = {$}

Follow(expr) = {$, ')'}

Follow(expr_tail) = {$, ')'}

Follow(term) = {'+', $, ')'}
```

```
program → expr

expr → term expr_tail

expr_tail → + term expr_tail | \epsilon

follow(expr) = {$, ')'}

expr_tail → + term expr_tail | \epsilon

follow(expr_tail) = {$, ')'}

form → factor term_tail

follow(term) = {'+', $, ')'}

factor → (expr) | int
```

```
\begin{array}{ll} \text{program} \rightarrow \text{expr} & \text{Follow(program)} = \{\$\} \\ \text{expr} \rightarrow \text{term expr\_tail} & \text{Follow(expr)} = \{\$, \text{')'}\} \\ \text{expr\_tail} \rightarrow + \text{term expr\_tail} \mid \epsilon & \text{Follow(expr\_tail)} = \{\$, \text{')'}\} \\ \text{term} \rightarrow \text{factor term\_tail} & \text{Follow(term)} = \{\text{'+'}, \$, \text{')'}\} \\ \text{factor} \rightarrow \text{(expr)} \mid \text{int} & \text{Follow(factor)} = \{\text{'*'}, \text{'+'}, \$, \text{')'}\} \end{array}
```

FIRST AND FOLLOW SETS

So, now we have our First and Follow sets. From here, we can construct our parsing table.

```
\begin{array}{lll} & \text{First(program)} = \{\text{'(', int)} & \text{Follow(program)} = \{\$\} \\ & \text{expr} \rightarrow \text{term expr\_tail} & \text{First(expr)} = \{\text{'(', int)} & \text{Follow(expr)} = \{\$, \text{')'}\} \\ & \text{expr\_tail} \rightarrow + \text{term expr\_tail} \mid \epsilon & \text{First(expr\_tail)} = \{\text{'+', $\epsilon}\} & \text{Follow(expr\_tail)} = \{\$, \text{')'}\} \\ & \text{term} \rightarrow \text{factor term\_tail} & \text{First(term)} = \{\text{'(', int)} & \text{Follow(term)} = \{\text{'+', $\$, ')'}\} \\ & \text{term\_tail} \rightarrow * \text{factor term\_tail} \mid \epsilon & \text{First(term\_tail)} = \{\text{'*', $\epsilon}\} & \text{Follow(term\_tail)} = \{\text{'+', $\$, ')'}\} \\ & \text{factor} \rightarrow (\text{expr}) \mid \text{int} & \text{First(factor)} = \{\text{'(', int)}\} & \text{Follow(factor)} = \{\text{'*', '+', $\$, ')'}\} \\ & \text{First(factor)} = \{\text{'(', int)}\} & \text{Follow(factor)} = \{\text{'*', '+', $\$, ')'}\} \\ & \text{Follow(factor)} = \{\text{'*', '+', $\$, '}\} \\ & \text{
```

- 1. program \rightarrow expr
- 2. expr → term expr_tail
- 3. $expr_tail \rightarrow + term expr_tail$
- 4. $\exp_{\text{tail}} \rightarrow \epsilon$
- 5. term → factor term_tail
- 6. term_tail → * factor term_tail
- 7. $term_tail \rightarrow \epsilon$
- 8. factor \rightarrow (expr)
- 9. factor \rightarrow int

Let's start with program, production number 1. What is First(expr)?

$First(program) = \{'(', int)\}$
$First(expr) = \{'(', int)\}$
First(expr_tail) = $\{'+', \epsilon\}$
$First(term) = \{'(', int)\}$
First(term_tail) = $\{`*`, \epsilon\}$
$First(factor) = \{ \text{`(', int)} \}$

N	(int	*	+)	\$
program						
expr						
expr_tail						
term						
term_tail						
factor						

- 1. program \rightarrow expr
- 2. expr → term expr_tail
- 3. $expr_tail \rightarrow + term expr_tail$
- 4. \exp r_tail $\rightarrow \epsilon$
- 5. term → factor term_tail
- 6. term_tail → * factor term_tail
- 7. $term_tail \rightarrow \epsilon$
- 8. factor \rightarrow (expr)
- 9. factor \rightarrow int

Note: You are not looking at First() of the left side of the production. You are calculating First() of the right side!

First(program) = {'(', int}
First(expr) = {'(', int}
First(expr_tail) = {'+',
$$\epsilon$$
}
First(term) = {'(', int}
First(term_tail) = {'*', ϵ }
First(factor) = {'(', int}

N	(int	*	+)	\$
program	(1)	(1)				
expr						
expr_tail						
term						
term_tail						
factor						

- 1. program → expr
- 2. expr → term expr_tail
- 3. $expr_tail \rightarrow + term expr_tail$
- 4. $\exp_{\text{tail}} \rightarrow \epsilon$
- 5. term → factor term_tail
- 6. term_tail → * factor term_tail
- 7. $term_tail \rightarrow \epsilon$
- 8. factor \rightarrow (expr)
- 9. factor \rightarrow int

$First(program) = \{'(', int)\}$
$First(expr) = \{'(', int)\}$
First(expr_tail) = {'+', ϵ }
$First(term) = \{'(', int)\}$
First(term_tail) = $\{$ '*', ϵ $\}$
$First(factor) = \{'(', int)\}$

N	(int	*	+)	\$
program	(1)	(1)				
expr	(2)	(2)				
expr_tail						
term						
term_tail						
factor						

- 1. program \rightarrow expr
- 2. expr → term expr_tail
- 3. $expr_tail \rightarrow + term expr_tail$
- 4. $\exp_{\text{tail}} \rightarrow \epsilon$
- 5. term → factor term_tail
- 6. term_tail → * factor term_tail
- 7. term_tail $\rightarrow \epsilon$
- 8. factor \rightarrow (expr)
- 9. factor \rightarrow int

$First(program) = \{'(', int)\}$
$First(expr) = \{'(', int)\}$
First(expr_tail) = $\{'+', \epsilon\}$
$First(term) = \{'(', int)\}$
$First(term_tail) = \{`*`, \epsilon\}$
$First(factor) = \{'(', int\}$

Follow(program) = {\$} Follow(expr) = {\$, ')'} Follow(expr_tail) = {\$, ')'} Follow(term) = {'+', \$, ')'} Follow(term_tail) = {'+', \$, ')'} Follow(factor) = {'*', '+', \$, ')'}

N	(int	*	+)	\$
program	(1)	(1)				
expr	(2)	(2)				
expr_tail				(3)	(4)	(4)
term						
term_tail						
factor						

- 1. program \rightarrow expr
- 2. expr → term expr_tail
- 3. $expr_tail \rightarrow + term expr_tail$
- 4. $\exp_{\text{tail}} \rightarrow \epsilon$
- 5. term → factor term_tail
- 6. term_tail → * factor term_tail
- 7. term_tail $\rightarrow \epsilon$
- 8. factor \rightarrow (expr)
- 9. factor \rightarrow int

$First(program) = \{'(', int)\}$
$First(expr) = \{'(', int)\}$
First(expr_tail) = {'+', ϵ
$First(term) = \{'(', int)\}$
First(term_tail) = $\{`*', \epsilon\}$
First(factor) = {'(', int}

$Follow(program) = \{\$\}$
$Follow(expr) = \{\$, ')'\}$
$Follow(expr_tail) = \{\$, ')'\}$
Follow(term) = $\{'+', \$, ')'\}$
$Follow(term_tail) = \{'+', \$, ')'\}$
Follow(factor) = $\{`*', '+', \$, `)'$

N	(int	*	+)	\$
program	(1)	(1)				
expr	(2)	(2)				
expr_tail				(3)	(4)	(4)
term	(5)	(5)				
term_tail						
factor						

- 1. program \rightarrow expr
- 2. expr → term expr_tail
- 3. $expr_tail \rightarrow + term expr_tail$
- 4. $\exp_{\text{tail}} \rightarrow \epsilon$
- 5. term → factor term_tail
- 6. term_tail → * factor term_tail
- 7. term_tail $\rightarrow \epsilon$
- 8. factor \rightarrow (expr)
- 9. factor \rightarrow int

$First(program) = \{'(', int)\}$
$First(expr) = \{'(', int)\}$
First(expr_tail) = $\{'+', \epsilon\}$
$First(term) = \{'(', int)\}$
First(term_tail) = $\{`*`, \epsilon\}$
$First(factor) = \{'(', int)\}$

$Follow(program) = \{\$\}$
$Follow(expr) = \{\$, ')'\}$
$Follow(expr_tail) = \{\$, ')'\}$
Follow(term) = $\{'+', \$, ')'\}$
$Follow(term_tail) = \{'+', \$, ')'\}$
Follow(factor) = $\{`*', `+', \$, `)'\}$

N	(int	*	+)	\$
program	(1)	(1)				
expr	(2)	(2)				
expr_tail				(3)	(4)	(4)
term	(5)	(5)				
term_tail			(6)	(7)	(7)	(7)
factor						

- 1. program \rightarrow expr
- 2. expr → term expr_tail
- 3. $expr_tail \rightarrow + term expr_tail$
- 4. \exp r_tail $\rightarrow \epsilon$
- 5. term → factor term_tail
- 6. term_tail → * factor term_tail
- 7. term_tail $\rightarrow \epsilon$
- 8. factor \rightarrow (expr)
- 9. factor \rightarrow int

$First(program) = \{'(', int)\}$
$First(expr) = \{'(', int)\}$
First(expr_tail) = $\{'+', \epsilon\}$
$First(term) = \{'(', int)\}$
First(term_tail) = $\{$ '*', ϵ $\}$
$First(factor) = \{'(', int)\}$

ļ
brace

N	(int	*	+)	\$
program	(1)	(1)				
expr	(2)	(2)				
expr_tail				(3)	(4)	(4)
term	(5)	(5)				
term_tail			(6)	(7)	(7)	(7)
factor	(8)	(9)				

- 1. program \rightarrow expr
- 2. expr → term expr_tail
- 3. $expr_tail \rightarrow + term expr_tail$
- 4. $\exp_{\text{tail}} \rightarrow \epsilon$
- 5. term → factor term_tail
- 6. term_tail → * factor term_tail
- 7. term_tail $\rightarrow \epsilon$
- 8. factor \rightarrow (expr)
- 9. factor \rightarrow int

First(program) = {'(', int}
$First(expr) = \{'(', int)\}$
First(expr_tail) = $\{'+', \epsilon\}$
$First(term) = \{'(', int)\}$
First(term_tail) = $\{$ '*', ϵ $\}$
$First(factor) = \{'(', int)\}$

$Follow(program) = \{\$\}$	
$Follow(expr) = \{\$, ')'\}$	
$Follow(expr_tail) = \{\$, ')'\}$	
Follow(term) = $\{'+', \$, ')'\}$	
$Follow(term_tail) = \{'+', \$, ')'\}$	
Follow(factor) = $\{`*', '+', \$, `)'$	

N	(int	*	+)	\$
program	(1)	(1)	-	-	-	-
expr	(2)	(2)	-	-	-	-
expr_tail	-	-	-	(3)	(4)	(4)
term	(5)	(5)	-	-	-	-
term_tail	-	-	(6)	(7)	(7)	(7)
factor	(8)	(9)	-	-	-	-

Let's pick a sample string from our grammar to parse.

- 1. program \rightarrow expr
- 2. expr → term expr_tail
- 3. expr_tail → + term expr_tail
- 4. expr_tail $\rightarrow \epsilon$
- 5. term → factor term_tail
- 6. term_tail → * factor term_tail
- 7. $term_tail \rightarrow \epsilon$
- 8. factor \rightarrow (expr)
- 9. factor \rightarrow int

- 1. program \rightarrow expr
- 2. expr → term expr_tail
- 3. $expr_tail \rightarrow + term expr_tail$
- 4. expr_tail $\rightarrow \epsilon$
- 5. term → factor term_tail
- 6. term_tail → * factor term_tail
- 7. $term_{tail} \rightarrow \epsilon$
- 8. factor \rightarrow (expr)
- 9. factor \rightarrow int

N	(int	*	+)	\$
program	(1)	(1)	-	-	-	-
expr	(2)	(2)	-	-	-	-
expr_tail	-	-	-	(3)	(4)	(4)
term	(5)	(5)	-	-	-	-
term_tail	-	-	(6)	(7)	(7)	(7)
factor	(8)	(9)	-	-	-	-

Stack (bottom → top)

\$ program

\$ expr

\$ expr_tail term

\$ expr_tail term_tail factor

\$ expr_tail term_tail int

\$ expr_tail term_tail

\$ expr_tail term_tail factor *

\$ expr_tail term_tail factor

Input tokens

$$(int + int) * int $$$

Production Used

- 1. $program \rightarrow expr$
- 2. expr → term expr_tail
- 3. expr_tail → + term expr_tail
- 4. expr_tail $\rightarrow \epsilon$
- 5. term → factor term_tail
- 6. term_tail → * factor term_tail
- 7. $term_tail \rightarrow \epsilon$
- 8. factor \rightarrow (expr)
- 9. factor \rightarrow int

N	(int	*	+)	\$
program	(1)	(1)	-	-	-	-
expr	(2)	(2)	-	-	-	-
expr_tail	-	-	-	(3)	(4)	(4)
term	(5)	(5)	-	-	-	-
term_tail	-	-	(6)	(7)	(7)	(7)
factor	(8)	(9)	-	-	-	-

Stack (bottom \rightarrow top)	<u>Input tokens</u>	<u>Production Used</u>
\$ expr_tail term_tail factor	(int $+$ int) * int \$	
<pre>\$ expr_tail term_tail) expr (</pre>	(int $+$ int) * int \$	(8)
<pre>\$ expr_tail term_tail) expr</pre>	int $+$ int) * int \$	
<pre>\$ expr_tail term_tail) expr_tail term</pre>	int $+$ int) * int \$	(2)
<pre>\$ expr_tail term_tail) expr_tail term_tail factor</pre>	int + int) * int \$	(5)
<pre>\$ expr_tail term_tail) expr_tail term_tail int</pre>	int + int) * int \$	(9)
<pre>\$ expr_tail term_tail) expr_tail term_tail</pre>	+ int) * int \$	
<pre>\$ expr_tail term_tail) expr_tail</pre>	+ int) * int \$	(7)
<pre>\$ expr_tail term_tail) expr_tail term '+'</pre>	+ int) * int \$	(3)

- 1. program \rightarrow expr
- 2. expr → term expr_tail
- 3. $expr_tail \rightarrow + term expr_tail$
- 4. expr_tail $\rightarrow \epsilon$
- 5. term → factor term_tail
- 6. term_tail → * factor term_tail
- 7. $term_tail \rightarrow \epsilon$
- 8. factor \rightarrow (expr)
- 9. factor \rightarrow int

N	(int	*	+)	\$
program	(1)	(1)	-	-	-	-
expr	(2)	(2)	-	-	-	-
expr_tail	-	-	-	(3)	(4)	(4)
term	(5)	(5)	-	-	-	-
term_tail	-	-	(6)	(7)	(7)	(7)
factor	(8)	(9)	-	-	-	-

Stack (bottom → top)	Input tokens	Production Used
<pre>\$ expr_tail term_tail) expr_tail term '+'</pre>	+ int) * int \$	(3)
<pre>\$ expr_tail term_tail) expr_tail term</pre>	int) * int \$	
<pre>\$ expr_tail term_tail) expr_tail term_tail factor</pre>	int) * int \$	(5)
<pre>\$ expr_tail term_tail) expr_tail term_tail int</pre>	int) * int \$	(9)
<pre>\$ expr_tail term_tail) expr_tail term_tail</pre>) * int \$	
<pre>\$ expr_tail term_tail) expr_tail</pre>) * int \$	(7)
<pre>\$ expr_tail term_tail)</pre>) * int \$	(4)
\$ expr_tail term_tail	* int \$	

- 1. program \rightarrow expr
- 2. expr → term expr_tail
- 3. $expr_tail \rightarrow + term expr_tail$
- 4. expr_tail $\rightarrow \epsilon$
- 5. term → factor term_tail
- 6. term_tail → * factor term_tail
- 7. $term_tail \rightarrow \epsilon$
- 8. factor \rightarrow (expr)
- 9. factor \rightarrow int

N	(int	*	+)	\$
program	(1)	(1)	-	-	-	-
expr	(2)	(2)	-	-	-	-
expr_tail	-	-	-	(3)	(4)	(4)
term	(5)	(5)	-	-	-	-
term_tail	-	-	(6)	(7)	(7)	(7)
factor	(8)	(9)	-	-	-	-

Stack (bottom → top)	Input tokens	Production Used
\$ expr_tail term_tail	* int \$	
\$ expr_tail term_tail factor *	* int \$	(6)
\$ expr_tail term_tail factor	int \$	
\$ expr_tail term_tail int	int \$	(9)
\$ expr_tail term_tail	\$	
\$ expr_tail	\$	(7)
\$	\$	(4)
Accept!		

NEXT LECTURE

Review of Lexical and Syntax Analysis, then we'll begin Semantic Analysis.