Concepts of Programming Languages – Recitation 1: Predictive Parsing

Oded Padon odedp@mail.tau.ac.il

Reference:

Modern Compiler Implementation in Java by Andrew W. Appel – Ch. 3

Administrative

- Course website and forum (**not using moodle**):
 - http://cs.tau.ac.il/~msagiv/courses/pl17.html
 - https://groups.google.com/a/mail.tau.ac.il/d/forum/taupl17-group
- Recitation groups:
 - Wednesday 13:10-14:00 Melamed
 - Wednesday 14:10-15:00 Melamed
 - Wednesday 15:10-16:00 Melamed
- Grade: 50% Exercises, 50% Exam
- Exercises: all mandatory, teams of 1 or 2 or 3 students
- First exercise is published
- My reception hours: Wednesdays, 17:00-18:00
 - email before you come!

Role of Parsing

Context Free Grammars

- Terminals (tokens)
- Non-terminals
 - Start non-terminal
- Derivation rules (also called productions)
 - <Non-Terminal> → Symbol Symbol ... Symbol

Example Context Free Grammar

- Terminals (tokens)
- Non-terminals
 - Start non-terminal

$$1 ~~\rightarrow ~~;~~~~$$

$$2 ~~\rightarrow id :=~~$$

$$3 ~~\rightarrow print ()~~$$

$$4 \rightarrow id$$

$$5 \rightarrow num$$

$$6 \rightarrow +$$

$$7 \rightarrow (~~,)~~$$

$$8 \rightarrow$$

$$9 \rightarrow ,$$

Example Parse Tree

```
<S>
 <S>; <S>
 <S> ; id := E
  id := \langle E \rangle ; id := \langle E \rangle
 id := num ; id := <E>
id := num ; id := \leqE> + \leqE>
 id := num ; id := <E> + num
  id := num ; id :=num + num
```

Ambiguous Grammars

- Two leftmost derivations
- Two rightmost derivations
- Two parse trees

$$1 \rightarrow +$$

$$2 \rightarrow *$$

$$3 \rightarrow id$$

$$4 \rightarrow ()$$

Non Ambiguous Grammars for Arithmetic Expressions

Ambiguous grammar:

$$1 \rightarrow +$$

$$2 \rightarrow *$$

$$3 \rightarrow id$$

$$4 \rightarrow ()$$

Non-Ambiguous grammar:

$$1 < E > \rightarrow < E > + < T >$$

$$2 < E > \rightarrow < T >$$

$$3 T \rightarrow < T > * < F >$$

$$4 T \rightarrow < F >$$

$$5 F \rightarrow id$$

$$6 F \rightarrow (< E >)$$

Non Ambiguous Grammars for Arithmetic Expressions

Non-Ambiguous grammar:

$$1 < E > \rightarrow < E > + < T >$$

$$2 < E > \rightarrow < T >$$

$$3 T \rightarrow < T > * < F >$$

$$4 T \rightarrow < F >$$

$$5 F \rightarrow id$$

$$6 F \rightarrow (< E >)$$

Predictive Parsing – LL(1)

- Left to right, Left most derivation, 1 token look ahead
- We must uniquely predict the next rule by the current nonterminal and 1 next token
 - Grammar must be non ambiguous
 - Grammar must not contain left recursion (right recursion is ok)
 - Grammar must be left factored
 - These conditions are necessary but not sufficient

Example Predictive Parser

```
\langle S \rangle \rightarrow id := \langle E \rangle

\langle S \rangle \rightarrow if (\langle E \rangle) \langle S \rangle else \langle S \rangle

\langle E \rangle \rightarrow \langle T \rangle \langle EP \rangle

\langle T \rangle \rightarrow id \mid (\langle E \rangle)

\langle EP \rangle \rightarrow \epsilon \mid + \langle E \rangle
```

```
def parse S():
  if next(id):
 match(id)
 match(assign)
 parse E()
  elif next(if tok):
 match(if tok)
 match(lp)
 parse E()
 match(rp)
 parse S()
 match(else tok)
 parse S()
  else:
 syntax error()
```

```
def parse_E():
 parse_T()
 parse_EP()

def parse_T():
 if next(id):
 match(id)
 elif next(lp):
 match(lp)
 parse_E()
 match(rp)
 else:
 syntax_error()
```

Example Predictive Parser


```
\langle S \rangle \rightarrow id := \langle E \rangle

\langle S \rangle \rightarrow if (\langle E \rangle) \langle S \rangle else \langle S \rangle

\langle E \rangle \rightarrow \langle T \rangle \langle EP \rangle

\langle T \rangle \rightarrow id \mid (\langle E \rangle)

\langle EP \rangle \rightarrow \epsilon \mid + \langle E \rangle
```


```
def parse S():
  if next(id):
 match(id)
 match(assign)
 parse E()
  elif next(if tok):
 match(if tok)
 match(lp)
 parse E()
 match(rp)
 parse S()
 match(else tok)
 parse S()
  else:
 syntax error()
```

```
def parse_E():
 parse_T()
 parse_EP()

def parse_T():
 if next(id):
 match(id)
 elif next(lp):
 match(lp)
 parse_E()
 match(rp)
 else:
 syntax_error()
```

```
def parse_EP():
 if next(plus):
 match(plus)
 parse_E()
 elif (next(rp) or
 next(else_tok) or
 next(eof)):
 return # ε
 else:
 syntax_error()
```

Nullable Non-Terminals

• Non-terminal A is **nullable** iff $A \rightarrow^* \epsilon$

Example:

$$\langle S \rangle \rightarrow id := \langle E \rangle$$

 $\langle S \rangle \rightarrow if (\langle E \rangle) \langle S \rangle else \langle S \rangle$
 $\langle E \rangle \rightarrow \langle T \rangle \langle EP \rangle$
 $\langle T \rangle \rightarrow id \mid (\langle E \rangle)$
 $\langle EP \rangle \rightarrow \epsilon \mid + \langle E \rangle$

- Is S nullable?
- Is E nullable?
- Is T nullable?
- Is EP nullable?

Computing Nullable

• Non-terminal A nullable iff $A \rightarrow^* \epsilon$

```
Nulllable = \emptyset
for each rule A \rightarrow \epsilon:
add A to Nullable
while changes occur do:
for each rule A \rightarrow A<sub>1</sub> A<sub>2</sub> ... A<sub>n</sub>:
if {A<sub>1</sub>, A<sub>2</sub>,..., A<sub>n</sub>} \subseteq Nullable:
add A to Nullable
```

Example – Computing Nullable

```
<S>\rightarrow id := <E>
<S>\rightarrow if (<E>) <S> else <S>
<E> \rightarrow <T> <EP>
<T> \rightarrow id | (<E>)
<EP> \rightarrow \epsilon | + <E>
```

```
Nulllable = \emptyset

for each rule A \rightarrow \epsilon:

add A to Nullable

while changes occur do:

for each rule A \rightarrow A<sub>1</sub> A<sub>2</sub> \Box A<sub>n</sub>:

if {A<sub>1</sub>, A<sub>2</sub>, \Box, A<sub>n</sub>} \subseteq Nullable:

add A to Nullable
```

```
Nulllable = \emptyset

Nullable = {EP}

Fix point reached
```

First Sets

- First(α) set of all tokens that can be the start of α
- First(α) = { t | $\exists \beta$: $\alpha \rightarrow^* t \beta$ }

Example:

```
<S>\rightarrow id := <E>

<S>\rightarrow if (<E>) <S> else <S>

<E>\rightarrow <T> <EP>

<T>\rightarrow id \mid (<E>)

<EP>\rightarrow \epsilon \mid + <E>
```

- First(S) =
- First(E) =
- First(T) =
- First(EP) =

Computing First

- First(α) set of all tokens that can be the start of α
- First(α) = { t | $\exists \beta$: $\alpha \rightarrow^* t \beta$ }

```
For each token t: First(t) = {t}

For each non-terminal A: First(A) = \emptyset

while changes occur do:

for each rule A \rightarrow A<sub>1</sub> A<sub>2</sub> ... A<sub>n</sub>:

for each 1 \leq i \leq n:

if {A<sub>1</sub>, A<sub>2</sub>,..., A<sub>i-1</sub>} \subseteq Nullable:

add First(A<sub>i</sub>) to First(A)
```

• For convenience, we defined $First(t) = \{t\}$ for tokens

Example – Computing First

```
1 < S > \rightarrow id := <E >
2 < S > \rightarrow if (<E >) < S > else < S >
3 < E > \rightarrow <T > <EP >
4,5 < T > \rightarrow id \mid (<E >)
6,7 < EP > \rightarrow \epsilon \mid + <E >
```

```
Nullable = {EP}
```

```
For each token t: First(t) = {t} 

For each non-terminal A: First(A) = \varnothing while changes occur do: for each rule A \rightarrow A<sub>1</sub> A<sub>2</sub> ... A<sub>n</sub>: for each 1 \leq i \leq n: if {A<sub>1</sub>, A<sub>2</sub>,..., A<sub>i-1</sub>} \subseteq Nullable: add First(A<sub>i</sub>) to First(A)
```

First(t) = {t} for t in {id, ass, if, lp, rp, else, plus}

A	First(A)
S	id, if
E	id, lp
T	id, lp
EP	plus

Fix point reached

Follow Sets

- Follow(A) set of all tokens that can appear after A
- Follow(A) = { $\mathbf{t} \mid \exists \beta, \gamma : \langle S \rangle \rightarrow^* \beta \langle A \rangle \mathbf{t} \gamma$ }

Example:

```
<S>\rightarrow id := <E>
<S>\rightarrow if (<E>) <S> else <S>
<E> \rightarrow <T> <EP>
<T> \rightarrow id | (<E>)
<EP> \rightarrow \epsilon | + <E>
```

- Follow(S) =
- Follow(E) =
- Follow(T) =
- Follow(EP) =

Computing Follow

- Follow(A) set of all tokens that can appear after A
- Follow(A) = { $\mathbf{t} \mid \exists \beta, \gamma : \langle S \rangle \rightarrow^* \beta \langle A \rangle \mathbf{t} \gamma$ }

```
For each non-terminal A: Follow(A) = \emptyset
For the start non-terminal S: Follow(S) = {eof} while changes occur do:
 for each rule \langle A \rangle \rightarrow A_1 A_2 \dots A_n:
 for each 1 \le i \le n:
 if \{A_{i+1}, \dots, A_n\} \subseteq \text{Nullable:}
 add Follow(A) to Follow(A_i)
 for each 1 \le i < j \le n:
 if \{A_{i+1}, \dots, A_{j-1}\} \subseteq \text{Nullable:}
 add First(A_j) to Follow(A_i)
```

Example – Computing Follow

```
1 < S > \rightarrow id := <E >
2 < S > \rightarrow if (<E >) < S > else < S >
3 < E > \rightarrow <T > <EP >
4,5 < T > \rightarrow id \mid (<E >)
6,7 < EP > \rightarrow \epsilon \mid + <E >
```

```
Nullable = {EP}
First(S) = {id, if}
First(E) = First(T) = {id, lp}
First(EP) = {plus}
```

```
For each non-terminal A \neq S: Follow(A) = \emptyset
For the start non-terminal: Follow(S) = {eof} while changes occur do:
  for each rule \langle A \rangle \rightarrow A_1 A_2 \dots A_n:
  for each 1 \leq i \leq n:
 if \{A_{i+1}, \dots, A_n\} \subseteq \text{Nullable:}
 add Follow(A) to Follow(A<sub>i</sub>)
  for each 1 \leq i < j \leq n:
 if \{A_{i+1}, \dots, A_{j-1}\} \subseteq \text{Nullable:}
 add First(A<sub>j</sub>) to Follow(A<sub>i</sub>)
```

```
Follow(S) = \{eof\}
add eof to Follow(E) # 1
add rp to Follow(E)
 # 2
 # 2
add else to Follow(S)
add eof, rp to Follow(T) # 3
add eof, rp to Follow(EP)
 # 3
 # 3
add plus to Follow(T)
 # 1
add else to Follow(E)
add else to Follow(T) # 3
 # 3
add else to Follow(EP)
```

Follow(A) = \emptyset for A in {E, T, EP}

A	Follow(A)
S	eof, else
E	eof, rp, else
T	eof, rp, plus, else
EP	eof, rp, else

Fix point reached

Select Sets

- For each rule A $\rightarrow \alpha$:
 - If α is not nullable: Select(A $\rightarrow \alpha$) = First(α)
 - If α is nullable: Select(A $\rightarrow \alpha$) = First(α) \cup Follow(A)
- If we need to parse A, we can decide which rule to apply according to the next token and the select sets
- The grammar is LL(1) iff: for every two grammar rules $\langle A \rangle \rightarrow \alpha$ and $\langle A \rangle \rightarrow \beta$: Select(A $\rightarrow \alpha$) \cap Select(A $\rightarrow \beta$) = \emptyset

Example – Computing Select

$$\langle S \rangle \rightarrow id := \langle E \rangle$$

 $\langle S \rangle \rightarrow if (\langle E \rangle) \langle S \rangle else \langle S \rangle$
 $\langle E \rangle \rightarrow \langle T \rangle \langle EP \rangle$
 $\langle T \rangle \rightarrow id \mid (\langle E \rangle)$
 $\langle EP \rangle \rightarrow \epsilon \mid + \langle E \rangle$

A	Nullable	First(A)	Follow(A)
S	no	id, if	eof, else
E	no	id, lp	eof, rp, else
T	no	id, lp	eof, rp, plus, else
EP	yes	plus	eof, rp, else

For each rule $A \rightarrow \alpha$:

If α is not nullable:

Select($A \rightarrow \alpha$) = First(α)

If α is nullable:

Select($A \rightarrow \alpha$) = First(α) \cup Follow(A)

Α→ α	Select($A \rightarrow \alpha$)
$\langle S \rangle \rightarrow id := \langle E \rangle$	id
$\langle S \rangle \rightarrow if (\langle E \rangle) \langle S \rangle else \langle S \rangle$	if
$\langle E \rangle \rightarrow \langle T \rangle \langle EP \rangle$	id, lp
$\langle T \rangle \rightarrow id$	id
$\langle T \rangle \rightarrow (\langle E \rangle)$	lp
$\langle EP \rangle \rightarrow \epsilon$	eof, rp, else
$\langle EP \rangle \rightarrow + \langle E \rangle$	plus

Generating a Predictive Parser

- Compute: Nullable, First, Follow, Select
 - If the grammar is not LL(1) report an error
- Create a procedure for every non-terminal A:
 - For every rule A $\rightarrow \alpha$:
 - If the next token is in Select(A $\rightarrow \alpha$), apply the rule $\langle A \rangle \rightarrow \alpha$: this contains recursive calls to procedures of other non-terminals
 - If the next token is not in any Select(A $\rightarrow \alpha$), report syntax error

Putting It All Together

```
Select(A\rightarrow \alpha)
 A \rightarrow \alpha
 id
\langle S \rangle \rightarrow id := \langle E \rangle
 if
\langle S \rangle \rightarrow if (\langle E \rangle) \langle S \rangle else \langle S \rangle
\langle E \rangle \rightarrow \langle T \rangle \langle EP \rangle
 id, lp
\langle T \rangle \rightarrow id
 id
\langle T \rangle \rightarrow (\langle E \rangle)
 lp
\langle EP \rangle \rightarrow \epsilon
 eof, rp, else
\langle EP \rangle \rightarrow + \langle E \rangle
 plus
```

```
def parse S():
  if next(id):
 match(id)
 match(assign)
 parse E()
  elif next(if tok):
 match(if tok)
 match(lp)
 parse E()
 match(rp)
 parse S()
 match(else tok)
 parse_S()
  else:
 syntax error()
```

```
def parse_E():
 parse_T()
 parse_EP()

def parse_T():
 if next(id):
 match(id)
 elif next(lp):
 match(lp)
 parse_E()
 match(rp)
 else:
 syntax_error()
```

```
def parse_EP():
 if next(plus):
 match(plus)
 parse_E()
 elif (next(rp) or
 next(else_tok) or
 next(eof)):
 return # &
 else:
 syntax_error()
```