

Chapter 5: Top-Down Parsing

陳奇業 成功大學資訊工程系

Objectives of Top-Down Parsing

- an attempt to find a **leftmost** derivation for an input string.
- an attempt to construct a parse tree for the input string starting from the root and creating the nodes of the parse tree in <u>preorder</u>.

Objectives of Top-Down Parsing

- In this chapter, we study the following two forms of top-down parsers:
 - Recursive-descent parsers contain a set of mutually recursive procedures that cooperate to parse a string. Code for these procedures can be written directly from a suitable grammar.
 - Table-driven LL parsers use a generic LL(k) parsing engine and a parse table that directs the activity of the engine. The entries for the parse table are determined by the particular LL(k) grammar. The notation LL(k) is explained below.

The Basic Method of Recursive-Descent

```
exp → exp addop term | term
addop → + | -
term → term mulop factor | factor
mulop → *
factor → ( exp ) | number
```

```
procedure factor;
begin
 case token of
  (: match(();
 exp;
 match());
 number:
 match(number);
 else error;
 end case;
end factor ;
```

Using EBNF

- Consider now the case of an exp in the grammar for simple arithmetic expressions in BNF:
 exp → exp addop term | term
- The solution is to use the EBNF rule

```
exp \rightarrow term\{addop\ term\}
```

```
procedure exp;
  term;
  while token = + \text{ or } token = - \text{ do}
 match (token);
 term;
  end while :
end exp;
```


Syntax Tree

```
function exp: integer;
var temp : integer ;
begin
  temp := term ;
  while token = + \text{ or } token = - \text{ do}
 ease token of
 +: match (+);
 temp := temp + term ;
 -: match (+);
 temp := temp - term ;
 end case :
  end while :
  return temp ;
end exp:
```

```
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;
```

Syntax Tree

We consider the expression 3+4+5

Approaches of Top-Down Parsing

with backtracking (making repeated scans of the input, a general form of top-down parsing)

Methods: To create a procedure for each nonterminal.

Problems for top-down parsing with backtracking

```
void A() {
 Choose an A-production, A \to X_1 X_2 \cdots X_k;
 for ( i = 1 \text{ to } k ) {
 if (X_i \text{ is a nonterminal})
 call procedure X_i();
 else if (X_i equals the current input symbol a)
 advance the input to the next symbol;
 else /* an error has occurred */;
```

```
L = { cabd, cad }
e.g. S -> cAd A -> ab a
S() { if input symbol == 'c'
 A() { isave= input-pointer;
 { Advance();
 if input-symbol == 'a'
 { Advance();
 if A()
 if input-symbol == 'b'
 if input-symbol == 'd'
 { Advance();
 { Advance();
 return true;
 return true;
 input-pointer = isave;
 return false;
 if input-symbol == 'a'
 { Advance();
 return true; }
 else
 return false;
 10
```

Problems for top-down parsing with backtracking

- <u>left-recursion</u> (can cause a top-down parser to go into an infinite loop)
 - Def. A grammar is said to be left-recursive if it has a nonterminal A s.t. there is a derivation $A \Longrightarrow A\delta$ for some δ .
- backtracking undo not only the movement but also the semantics entering in symbol table.
- the order the alternatives are tried (For the grammar shown above, try w=cabd where $A \rightarrow a$ is applied first)

The LL(1) Predict Function

Given the productions

$$A \to \alpha_1$$

$$A \to \alpha_2$$
...
$$A \to \alpha_n$$

During a (leftmost) derivation

$$\cdots A \cdots \Rightarrow \cdots \alpha_1 \cdots$$
 or $\cdots \alpha_2 \cdots$ or $\cdots \alpha_n \cdots$

- Deciding which production to match
 - Using lookahead symbols

The LL(1) Predict Function

Single Symbol Lookahead

$$\operatorname{Predict}(A \to X_1 \cdots X_m) = \begin{cases} (\operatorname{First}(X_1 \cdots X_m) - \lambda) \cup \operatorname{Follow}(A), & \text{if } \lambda \in \operatorname{First}(X_1 \cdots X_m) \\ \operatorname{First}(X_1 \cdots X_m) & , & \text{otherwise} \end{cases}$$

- The limitation of LL(1)
 - LL(1) contains exactly those grammars that have disjoint predict sets for productions that share a common left-hand side

A grammar G is LL(1) if and only if whenever $A \to \alpha | \beta$ are two distinct productions of G, the following conditions hold:

- 1. For no terminal \boldsymbol{a} do both α and β derive strings beginning with \boldsymbol{a} .
- 2. At most one of α and β can derive the empty string.
- 3. If $\beta \Rightarrow^* \epsilon$ then α does not derive any string beginning with a terminal in FOLLOW(A). Likewise, if $\alpha \Rightarrow^* \epsilon$, then β does not derive any string beginning with a terminal in FOLLOW(A)

The LL(1) Predict Function

Figure 4.15: Terminal c is in FIRST(A) and a is in FOLLOW(A)

First set

- To compute First(X) for all grammar symbols X, apply the following rules until no more terminals or λ can be added to any First set.
- 1. If X is a terminal, then $First(X) = \{X\}$.
- If X in a nonterminal and $X \to Y_1Y_2 \cdots Y_k$ is a production for some $k \ge 1$, then place a in $\mathrm{First}(X)$ if for some i, a is in $\mathrm{First}(Y_i)$, and λ is in all of $\mathrm{First}(Y_1)$, ..., $\mathrm{First}(Y_{i-1})$; that is $Y_1 \cdots Y_{i-1} \Longrightarrow^* \lambda$. If λ is in $\mathrm{First}(Y_i)$ for all j = 1, 2, ..., k, then add λ to $\mathrm{First}(X)$.
- 3. If $X \to \lambda$ is a production, then add λ to First(X).

An Example

$$E \rightarrow TE'$$
 $E' \rightarrow +TE' | \lambda$
 $T \rightarrow FT'$
 $T' \rightarrow *FT' | \lambda$
 $F \rightarrow (E) | id$
 $First(E) = First(T) = First(F) = \{(, id)\}$

$$First(E) = First(T) = First(F) = \{(,id)\}$$

 $First(E') = \{+,\lambda\}$
 $First(T') = \{*,\lambda\}$

Consider our simple integer expression grammar:²

We write out each choice separately so that we may consider them in order (we also number them for reference):

(9) factor → number

```
(1) exp \rightarrow exp \ addop \ term
(2) exp \rightarrow term
(3) addop → +
 First(exp) = \{(, number)\}
(4) addop → ¬
 First(term) = \{ (, number ) \}
(5) term → term mulop factor
 First(factor) = \{(, number)\}
(6) term → factor
 First(addop) = \{+, -\}
(7) mulop \rightarrow *
(8) factor \rightarrow (exp)
```

 $First(mulop) = \{*\}$

Follow set

- To compute Follow(A) for all nonterminals A, apply the following rules until nothing can be added to any Follow set.
- 1. Place λ in Follow(S), where S is the start symbol.
- If there is a production $A \to \alpha B \beta$, then everything in First(β) except λ is in Follow(B).
- If there is a production $A \to \alpha B$, or a production $A \to \alpha B\beta$, where First(β) contains λ , then everything in Follow(A) is in Follow(B).

An Example

```
E \rightarrow TE'
E' \rightarrow +TE'|\lambda
T \rightarrow FT'
T' \rightarrow *FT'|\lambda
F \rightarrow (E)|id
```

```
/* E is the start symbol */
```

```
Follow(E) = {\lambda, }} // rules 1 & 2
Follow(E') = {\lambda, )} // rule 3
Follow(T) = { +, \lambda, )} // rules 2 &
Follow(T') = { +, \lambda, )} // rule 3
Follow(F) = {*,+,\lambda,)} // rules 2 &
 First(E) = First(T) = First(F) = \{(,id)\}
 First(E') = \{+, \lambda\}
 First(T') = \{*, \lambda\}
```

The LL(1) Predict Function

- A grammar G is LL(1) if and only if whenever $A \to \alpha | \beta$ are two distinct productions of G, the following conditions hold:

 common prefixes
- 1. For no terminal a do both α and β derive strings beginning with a. First $(\alpha) \cap \text{First}(\beta) = \phi$
- 2. At most one of α and β can derive the empty string.
- If $\beta \Rightarrow^* \lambda$, then α does not derive any string beginning with a terminal in Follow(A). Likewise, if $\alpha \Rightarrow^* \lambda$, then β does not derive any string beginning with a terminal in Follow(A).
 - $First(\alpha) \cap Follow(A) = \phi$ (i.e. If $First(\alpha)$ contains λ then $First(\beta) \cap Follow(A) = \phi$)

```
→ begin <statement list> end
 cprogram>
 <statement list>
 → <statement> <statement tail>
 <statement tail>
 → <statement> <statement tail>
 <statement tail>
 \rightarrow \lambda
 5
 \rightarrow ID := <expression> ;
 <statement>
 \rightarrow read ( <id list> );
 <statement>
 \rightarrow write ( <expr list> );
 <statement>
 8
 \rightarrow ID <id tail>
 <id list>
 <id tail>
 \rightarrow , ID <id tail>
10
 <id tail>
 \rightarrow \lambda
 <expr list>
11
 → <expression> <expr tail>
 <expr tail>
 \rightarrow , <expression> <expr tail>
 <expr tail>
13
 \rightarrow \lambda
14
 <expression>
 → <primary> <primary tail>
15
 → <add op> <primary> <primary tail>
 primary tail>
16
 cprimary tail>
 \rightarrow \lambda
 \rightarrow ( <expression> )
17
 18
 \rightarrow ID
 → INTLIT
19
 cprimary>
 Not extended BNF form
20
 <add op>
 \rightarrow +
21
 <add op>
22
 <system goal>
 \rightarrow program> $
 $: end of file token
```

Figure 5.1 A Micro Grammar in Standard Form

The LL(1) Parse Table

- An LL(1) parse table $T: V_n \times V_t \to P \cup \{\text{Error}\}$
- The definition of T

$$T[A][t] = A \rightarrow X_1 \cdots X_m \text{ if } t \in$$

Prediction $(A \rightarrow X_1 \cdots X_m)$;
 $T[A][t] = \text{Error, otherwise}$

	ID	INTLIT	:=	,	;	+	-	()	begin	end	read	write	\$
<pre><pre><pre>oprogram></pre></pre></pre>								11.00		1		WORL IN		
<statement list=""></statement>	2										20000000	2	2	
<statement></statement>	5	**										6	7	
<statement tail=""></statement>	3										4	3	3	5 10000000
<expression></expression>	14	14						14						2
<id list=""></id>	8													
<expr list=""></expr>	11	11						11						
<id tail=""></id>		**		9					10				NATURE .	
<expr tail=""></expr>				12					13			1-20,000	New E	
<pre><primary></primary></pre>	18	19						17						
<pre><primary tail=""></primary></pre>				16	16	15	15		16					
<add op=""></add>						20	21							
<system goal=""></system>		315.6				100 10 Ju				22				

Figure 5.5 The LL(1) Table for Micro

1 2 3 4 5 6 7 8 9	<pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>	\rightarrow begin <statement list=""> end \rightarrow <statement> <statement tail=""> \rightarrow <statement> <statement tail=""> \rightarrow λ \rightarrow ID := <expression> ; \rightarrow read (<id list="">) ; \rightarrow write (<expr list="">) ; \rightarrow ID <id tail=""> \rightarrow , ID <id tail=""></id></id></expr></id></expression></statement></statement></statement></statement></statement>
10	<id tail=""></id>	$\rightarrow \lambda$
[1	<expr list=""></expr>	\rightarrow <expression> <expr tail=""></expr></expression>
12	<expr tail=""></expr>	ightarrow , <expression> <expr tail=""></expr></expression>
13	<expr tail=""></expr>	$ ightarrow \lambda$
14	<expression></expression>	ightarrow <primary tail=""></primary>
15	<pri>primary tail></pri>	→ <add op=""> <primary> <primary tail=""></primary></primary></add>
16	<pri>mary tail></pri>	$\rightarrow \lambda$
17	<primary></primary>	ightarrow (<expression>)</expression>
18	<pri>mary></pri>	$\rightarrow ID$
19	<primary></primary>	\rightarrow INTLIT
20	<add op=""></add>	\rightarrow +
21	<add op=""></add>	\rightarrow $-$
22	<system goal=""></system>	\rightarrow <pre>program> \$</pre>

Figure 5.1 A Micro Grammar in Standard Form

Nonterminal	First Set
<pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>	{begin}
<statement list=""></statement>	{ID, read, write}
<statement></statement>	{ID, read, write}
<statement tail=""></statement>	{ID, read, write, λ }
<expression></expression>	{ID, INTLIT, (}
<id list=""></id>	{ID}
<expr list=""></expr>	{ID, INTLIT, (}
<id tail=""></id>	{COMMA ,λ}
<expr tail=""></expr>	{COMMA ,λ}
<pre><pre><pre><pre>primary></pre></pre></pre></pre>	{ID, INTLIT, (}
<pre><primary tail=""></primary></pre>	$\{+,-,\lambda\}$
<add op=""></add>	{+, -}
<system goal=""></system>	{begin}

Figure 5.2 First Sets for Micro

NonTerminal	Follow Set
<pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>	{\$}
<statement list=""></statement>	{end}
<statement></statement>	{ID, read, write, end}
<statement tail=""></statement>	{end}
<expression></expression>	{COMMA, SEMICOLON,)}
<id list=""></id>	{)}
<expr list=""></expr>	{)}
<id tail=""></id>	{)}
<expr tail=""></expr>	{)}
<pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>	{COMMA, SEMICOLON, +, -,)}
<pre><primary tail=""></primary></pre>	{COMMA, SEMICOLON,)}
<add op=""></add>	{ID, INTLIT, (}
<system goal=""></system>	{λ}

Figure 5.3 Follow Sets for Micro

```
→ begin <statement list> end
 cprogram>
 → <statement> <statement tail>
 <statement list>
 <statement tail>
 → <statement> <statement tail>
 <statement tail>
 \rightarrow \lambda
 <statement>
 \rightarrow ID := <expression>;
 \rightarrow read ( <id list> );
 <statement>
 <statement>
 \rightarrow write ( <expr list> );
 \rightarrow ID <id tail>
 <id list>
 \rightarrow , ID <id tail>
 <id tail>
 <id tail>
 \rightarrow \lambda
 <expr list>
 → <expression> <expr tail>
11
 <expr tail>
 → , <expression> <expr tail>
 <expr tail>
 \rightarrow \lambda
 <expression>
 → <primary> <primary tail>
 → <add op> <primary> <primary tail>
 cprimary tail>
 <primary tail>
 \rightarrow \lambda
 → ( <expression> )
 cprimary>
18
 cprimary>
 \rightarrow ID
 <p
 First Set
 Nonterminal
20
 <a
21
 <a
 {begin}
 cprogram>
22
 <S
 <statement list>
 {ID, read, write}
 {ID, read, write}
 <statement>
Figure 5
 {ID, read, write, \lambda}
 <statement tail>
 {ID, INTLIT, (}
 <expression>
 <id list>
 {ID}
 {ID, INTLIT, (}
 <expr list>
 {COMMA,λ}
 <id tail>
 \{COMMA, \lambda\}
 <expr tail>
 {ID, INTLIT, (}
 cprimary>
 \{+, -, \lambda\}
 cprimary tail>
 <add op>
 {+, -}
 {begin}
 <system goal>
```

Figure 5.2 First Sets for Micro

Prod	Predict Set					
1	First(begin <statement list=""> end) =</statement>	First(begin) =	{begin}			
2	First(<statement> <statement tail="">) =</statement></statement>	First(<statement>) =</statement>	{ID, read, write}			
3	First(<statement> <statement tail="">) =</statement></statement>	First(<statement>) =</statement>	{ID, read, write}			
4	$(First(\lambda)-\lambda)$ \bigcup Follow(<statement tail="">) =</statement>	Follow(<statement tail="">) =</statement>	{end}			
5	First(ID := <expression> ;) =</expression>	First(ID) =	{ID}			
6	First(read (<id list="">) ;) =</id>	First(read) =	{read}			
7	First(write (<expr list="">);) =</expr>	First(write) =	{write}			
8	First(ID <id tail="">) =</id>	First(ID) =	{ID}			
9	First(, ID <id tail="">) =</id>	First(,) =	{,}			
10	$(First(\lambda)-\lambda) \cup Follow() =$	Follow(<id tail="">) =</id>	{)}			
11	First(<expression> <expr tail="">) =</expr></expression>	First(<expression>) =</expression>	{ID, INTLIT, (}			
12	First(, <expression> <expr tail="">) =</expr></expression>	First(,) =	{,}			
13	$(First(\lambda)-\lambda) \cup Follow() =$	Follow(<expr tail="">) =</expr>	{)}			
14	First(<primary> <primary tail="">) =</primary></primary>	First(<primary>) =</primary>	{ID, INTLIT, (}			
15	First(<add op=""> <primary> <primary tail="">) =</primary></primary></add>	First(<add op="">) =</add>	{+, -}			
16	$(First(\lambda)-\lambda)$ \bigcup Follow(<primary tail="">) =</primary>	Follow(<primary tail="">) =</primary>	{COMMA, ;,)}			
17	First((<expression>)) =</expression>	First(() =	{(}			
18	First(ID) =		{ID}			
19	First(INTLIT) =		{INTLIT}			
20	First(+) =		{+}			
21	First(-) =		{-}			
22	First(<program> \$) =</program>	First(<program>) =</program>	{begin}			

Figure 5.4 Calculation of Predict Sets for Micro

The form of parsing procedure:

```
void non term(void)
 token tok = next token();
 switch (tok) {
 case TERMINAL LIST:
 parsing actions();
 break;
 default:
 syntax error(tok);
 break;
```

- E.g. of an parsing procedure for <statement> in Micro
- An algorithm that automatically creates parsing procedures like the one in Figure 5.6 from LL(1) table

```
void statement(void)
 token tok;
 tok = next token();
 switch (tok) {
 case ID:
 match(ID); match(ASSIGNOP); expression();
 match (SEMICOLON);
 break:
 case READ:
 match(READ); match(LPAREN); id list();
 match (RPAREN); match (SEMICOLON);
 break:
 case WRITE:
 match(WRITE); match(LPAREN); expr list();
 match (RPAREN); match (SEMICOLON);
 break:
 default:
 syntax error(tok);
 break;
```

Figure 5.6 Parsing Procedure for <statement>

 The data structure for describing grammars

```
typedef int symbol;
 /* a symbol in the grammar */
#define VOCABULARY
 (NUM NONTERMINALS + NUM TERMINALS)
typedef struct gram {
 symbol terminals[NUM TERMINALS];
 symbol nonterminals[NUM_NONTERMINALS];
 symbol start symbol;
 int num productions;
 struct prod {
 symbol lhs;
 int rhs length;
 symbol rhs[MAX_RHS_LENGTH];
 } productions[NUM PRODUCTIONS];
 symbol vocabulary[VOCABULARY];
 char *names[VOCABULARY];
} grammar;
typedef struct prod production;
typedef symbol terminal;
typedef symbol nonterminal;
```

- gen_actions()
 - Takes the grammar symbols and generates the actions necessary to match them in a recursive descent parse

```
extern char *make id(char *);
void gen actions(symbol x[], int x length);
 int i;
 char *id;
 * Generate recursive descent
 * actions needed to match x.
 */
 if (x length == 0)
 printf ("; /* null */\n");
 else {
 for (i = 0; i < x length; i++) {
 id = make id(g.names[x[i]]);
 if (is terminal(x[i]))
 printf("\t\tmatch(%s);\n", id);
 else
 printf("\t\t%s();\n", id);
```

Figure 5.7 Algorithm to Generate Recursive Descent Actions


```
void make parsing proc(const nonterminal A,
 const lltable T)
 /*
 * Generate recursive descent
 * parsing procedure for A.
 extern grammar g;
 production p;
 terminal x;
 int i, j;
 printf("void %s(void)\n{\n", make_id(g.names[A]));
 printf("\ttoken tok = next token()\n");
 printf("\tswitch (tok) {\n");
 /* for each production where A is the LHS */
 for (i = 0; i < q.num productions; i++) {
 if (g.productions[i].lhs != A)
 continue;
 p = g.productions[i];
 /* for each terminal in the grammar */
 for (j = 0; j < NUM TERMINALS; j++) {
 x = g.terminals[j];
 if (T[A][x] == i) /* this production */
 printf("\tcase %s:\n", make id(g.names[x]));
 gen actions(p.rhs, p.rhs length);
 printf("\t\tbreak;\n");
 printf("\tdefault:\n");
 printf("\t\tsyntax error(tok);\n");
 printf("\tbreak; \n\t}\n\n");
Figure 5.8 Algorithm to Generate Parsing Procedures
```

30

LL(1) Parsing

- $S \to (S)S$
- $S \rightarrow \lambda$
- Input String: ()

 $\bullet S \Longrightarrow_{\operatorname{lm}} (S)S \Longrightarrow_{\operatorname{lm}} (S)S \Longrightarrow_{\operatorname{lm}} (S)$

Elimination of Left Recursion

- It is possible for a recursive-descent parser to loop forever. A problem arises with "left-recursive" productions like expr → expr + term
- A left-recursive production can be eliminated by rewriting the offending production. Consider a nonterminal A with two productions $A \to A\alpha|\beta$
- For example, A= expr, α = + term, β = term

Elimination of Left Recursion

 We can convert left recursion to right recursion in the following manner, using a new nonterminal R:

 $A \rightarrow \beta R$ $R \rightarrow \alpha R | \epsilon$

Elimination of Immediate Left Recursion

• Immediate left recursion can be eliminated by the following technique, which works for any number of A-productions. First, group the productions as

$$A \to A\alpha_1 |A\alpha_2| \cdots |A\alpha_m|\beta_1 |\beta_2| \cdots |\beta_n|$$

where no β_i begins with an A. Then, replace the A-productions by

$$A \to \beta_1 A' |\beta_2 A'| \cdots |\beta_n A'$$

$$A' \to \alpha_1 A' |\alpha_2 A'| \cdots |\alpha_m A'| \lambda$$

How about left recursion occurred for derivation with more than two steps?

e.g.,
$$S \rightarrow Aa \mid b \quad A \rightarrow Ac \mid Sd \mid e$$

where $S \implies Aa \implies Sda$

Algorithm: Eliminating left recursion

Input: Context-free Grammar G with no cycles or λ -production Methods:

```
1. Arrange the nonterminals in some order A_1, A_2, ..., A_n
2. for i = 1 to n do
 for j = 1 to i - 1 do
 replace each production of the form A_i \to A_j \gamma by the production A_i \to \delta_1 \gamma |\delta_2 \gamma| \cdots |\delta_k \gamma, where A_j \to \delta_1 |\delta_2| \cdots |\delta_k are all <u>current</u> A_j-production;
 eliminate the immediate left-recursion among the A_i-production;
```

An Example

e.g. $S \rightarrow Aa \mid b$ $A \rightarrow Ac \mid Sd \mid e$

Step 1: ==> $S \rightarrow Aa \mid b$

Step 2: ==> $A \rightarrow Ac \mid Aad \mid bd \mid e$

Step 3: ==> $A \rightarrow bdA' | eA' A' \rightarrow cA' | adA' | \epsilon$

Non-backtracking (recursive-descent) parsing

recursive descent : use a collection of mutually recursive routines to perform the syntax analysis.

Left Factoring:
$$A \rightarrow \alpha \beta_1 \mid \alpha \beta_2 = A \rightarrow \alpha A' \mid A' \rightarrow \beta_1 \mid \beta_2 \mid A' \rightarrow \beta_1 \mid A' \rightarrow \beta_1$$

Methods:

1. For each nonterminal A find the **longest prefix** α common to two or more of its alternatives. If $\alpha \neq \lambda$ replace all the A productions

$$A \to \alpha \beta_1 |\alpha \beta_2| \dots |\alpha \beta_n|$$
 others by $A \to \alpha A'$ others $A' \to \beta_1 |\beta_2| \dots |\beta_n|$

2. Repeat the transformation until no more found

e.g.
$$S \rightarrow iCtS \mid iCtSeS \mid a \quad C \rightarrow b$$

==> $S \rightarrow iCtSS' \mid a \quad S' \rightarrow eS \mid \lambda \quad C \rightarrow b$

Predicative Parsing

Features:

- maintains a stack rather than recursive calls
- table-driven

Components:

- 1. An input buffer with end marker (\$)
- 2. A stack with endmarker (\$) on the bottom
- 3. A parsing table, a two-dimensional array M[A, a], where 'A' is a nonterminal symbol and 'a' is the current input symbol (terminal/token).

Figure 4.19: Model of a table-driven predictive parser

Algorithm:

Input: An input string w and a parsing table M for grammar G.

Output: A leftmost derivation of w or an error indication.

Initially w\$ is in input buffer and S\$ is in the stack.

Method:

```
do { Let a of w be the next input symbol and X be the top stack symbol;
 if X is a terminal
 { if X == a then pop X from stack and remove a from input;
 else ERROR();}
 else
 { if M[X,a] = X \rightarrow Y_1Y_2 \cdots Y_n then
 1. pop X from the stack;
 2. push Y_n Y_{n-1} \cdots Y_1 onto the stack with Y_1 on top;
 else
 ERROR();
 \} while (X \neq \$)
if (X == \$) and (the next input symbol == \$) then accept else error();
```

Starting Symbol of the grammar

Figure 4.2 Table-based LL(1) parsing algorithm

```
(* assumes $ marks the bottom of the stack and the end of the input *)
push the start symbol onto the top of the parsing stack;
while the top of the parsing stack \neq $ and the next input token \neq $ do
  if the top of the parsing stack is terminal a
 and the next input token = a
  then (* match *)
 pop the parsing stack;
 advance the input;
  else if the top of the parsing is nonterminal A
 and the next input token is terminal a
 and parsing table entry M[A, a] contains
 production A \rightarrow X_1 X_2 \dots X_n
  then (* generate *)
 pop the parsing stack;
 for i := n downto 1 do
 push X<sub>i</sub> onto the parsing stack;
  else error;
if the top of the parsing stack = $
 and the next input token = $
then accept
else error;
```

Parsing actions of a		Parsing stack	Input	Action
top-down parser	1	\$ <i>S</i>	()\$	$S \rightarrow (S)S$
	2	\$ S) S (() \$	match
	3	\$ S) S) \$	$S \rightarrow \varepsilon$
	4	\$ S)) \$	match
	5	\$ S	\$	$S \rightarrow \varepsilon$
	6	\$	\$	accept

M[A,a]	()	\$
S	$S \rightarrow (S)S$	$S \rightarrow \lambda$	$S \rightarrow \lambda$

Table 4.2							
LL(1) parsing table for (ambiguous) if-statements First(state) = {if, other} First(if-stmt)= {if} First(else-part)= {else, e} First(exp)= {0.1} Follow(state)= {\$, else}	M[N, T]	if	other	else	0	1	\$
	statement	statement → if-stmt	statement → other				
	if-stmt	if-stmt → if (exp) statement else-part					
Follow(if-stmt)={\$, else} Follow(else-part)={\$, else} Follow(exp)={)}	else-part			else-part \rightarrow else statement else-part $\rightarrow \varepsilon$			else-part → ε
	exp				$exp \rightarrow 0$	$exp \rightarrow 1$	

Construct a Predicative Parsing Table

- 1. For each production $A \rightarrow \alpha$ of the grammar, do steps 2 and 3.
- 2. For each terminal α in First(α), add $A \rightarrow \alpha$ to $M[A, \alpha]$.
- 3. If λ is in First(α), add $A \to \alpha$ to M[A, b] for each terminal b in Follow(A).
- 4. Make each undefined entry of *M* be error.

LL(1) grammar

A grammar whose parsing table has no multiply-defined entries is said to be LL(1).

First 'L' : scan the input from left to right.

Second 'L' : produce a leftmost derivation.

'1' : use one input symbol to determine parsing

action.

* No ambiguous or left-recursive grammar can be LL(1).

Def. for Multiply-defined entry

If G is left-recursive or ambiguous, then M will have at least one multiply-defined entry. e.g.

$$S \rightarrow iCtSS' \mid a \mid S' \rightarrow eS \mid \lambda \mid C \rightarrow b$$

generates:

$$M[S', e] = \{S \rightarrow \lambda, S' \rightarrow eS\}$$
 with multiply- defined entry.

Parsing table with multiply-defined entry

	a	b	e	i	t	\$
S	$S \rightarrow a$			$S \rightarrow iCtSS'$		
 S'			$S' \to \lambda$ $S' \to eS$			$S' \to \lambda$
С		$C \rightarrow b$				