

CS 403: Scanning and Parsing

Gregory Mierzwinski

Fall 2022

THE COMPILATION PROCESS

THE LEXICAL ANALYZER

- Main role: split the input character stream into tokens
 - Usually even interacts with the symbol table, inserting identifiers in it (especially useful for languages that do not require declarations)
 - This simplifies the design and portability of the parser
- A token is a data structure that contains:
 - The token name = abstract symbol representing a kind of lexical unit
 - A possibly empty set of attributes
- A pattern is a description of the form recognized in the input as a particular token
- A lexeme is a sequence of characters in the source program that matches a particular pattern of a token and so represents an instance of that token
- Most programming languages feature the following tokens
 - One token for each keyword
 - One token for each operator or each class of operators (e.g., relational operators)
 - One token for all identifiers
 - One or more tokens for literals (numerical, string, etc.)
 - One token for each punctuation symbol (parentheses, commas, etc.)

Example of Tokens and Attributes

printf("Score = %d\n", score);

$$E = M * C ** 2$$

EXAMPLE OF TOKENS AND ATTRIBUTES

printf("Score = %d\n", score);

Lexeme	Token	Attribute
printf	id	pointer to symbol table entry
(open_paren	
"Score = $%d\n$ "	string	
,	comma	
score	id	pointer to symbol table entry
)	cls₋paren	
;	semicolon	

E = M * C ** 2

EXAMPLE OF TOKENS AND ATTRIBUTES


```
printf("Score = %d\n", score);
```

Lexeme	Token	Attribute
printf	id	pointer to symbol table entry
(open_paren	
"Score = $%d\n$ "	string	
,	comma	
score	id	pointer to symbol table entry
)	cls₋paren	
;	semicolon	

E = M * C ** 2

Lexeme	Token	Attribute
E	id	pointer to symbol table entry
=	assign	
M	id	pointer to symbol table entry
*	mul	
C	id	pointer to symbol table entry
**	exp	
2	int₋num	numerical value 2

- Token patterns are simple enough so that they can be specified using regular expressions
- Alphabet Σ: a finite set of symbols (e.g. binary digits, ASCII)

- Token patterns are simple enough so that they can be specified using regular expressions
- Alphabet Σ: a finite set of symbols (e.g. binary digits, ASCII)
- Strings (not sets!) over an alphabet; empty string: ε
 - Useful operation: concatenation (· or juxtaposition)
 - ε is the identity for concatenation ($\varepsilon w = w \varepsilon = w$)

- Token patterns are simple enough so that they can be specified using regular expressions
- Alphabet Σ: a finite set of symbols (e.g. binary digits, ASCII)
- Strings (not sets!) over an alphabet; empty string: ε
 - Useful operation: concatenation (⋅ or juxtaposition)
 - ε is the identity for concatenation ($\varepsilon w = w \varepsilon = w$)
- Language: a countable set of strings
 - Abuse of notation: For $a \in \Sigma$ we write a instead of $\{a\}$
 - Useful elementary operations: union $(\cup, +, |)$ and concatenation $(\cdot \text{ or juxtaposition})$: $L_1L_2 = L_1 \cdot L_2 = \{w_1w_2 : w_1 \in L_1 \land w_2 \in L_2\}$
 - Exponentiation: $L^n = \{w_1 w_2 \cdots w_n : \forall \ 1 \le i \le n : w_i \in L\}$ (so that $L^0 =$

- Token patterns are simple enough so that they can be specified using regular expressions
- Alphabet Σ: a finite set of symbols (e.g. binary digits, ASCII)
- Strings (not sets!) over an alphabet; empty string: ε
 - Useful operation: concatenation (· or juxtaposition)
 - ε is the identity for concatenation ($\varepsilon w = w \varepsilon = w$)
- Language: a countable set of strings
 - Abuse of notation: For $a \in \Sigma$ we write a instead of $\{a\}$
 - Useful elementary operations: union $(\cup, +, |)$ and concatenation $(\cdot \text{ or juxtaposition})$: $L_1L_2 = L_1 \cdot L_2 = \{w_1w_2 : w_1 \in L_1 \land w_2 \in L_2\}$
 - Exponentiation: $L^n = \{w_1 w_2 \cdots w_n : \forall 1 \le i \le n : w_i \in L\}$ (so that $L^0 = \{\varepsilon\}$)

- Token patterns are simple enough so that they can be specified using regular expressions
- Alphabet Σ: a finite set of symbols (e.g. binary digits, ASCII)
- Strings (not sets!) over an alphabet; empty string: ε
 - Useful operation: concatenation (· or juxtaposition)
 - ε is the identity for concatenation ($\varepsilon w = w \varepsilon = w$)
- Language: a countable set of strings
 - Abuse of notation: For $a \in \Sigma$ we write a instead of $\{a\}$
 - Useful elementary operations: union $(\cup, +, |)$ and concatenation $(\cdot \text{ or juxtaposition})$: $L_1L_2 = L_1 \cdot L_2 = \{w_1w_2 : w_1 \in L_1 \land w_2 \in L_2\}$
 - Exponentiation: $L^n = \{w_1 w_2 \cdots w_n : \forall 1 \le i \le n : w_i \in L\}$ (so that $L^0 = \{\varepsilon\}$)
 - Kleene closure: $L^* = \bigcup_{n \geq 0} L^n$
 - Positive closure: $L^+ = \bigcup_{n>0}^- L^n$

Specification of Tokens

- Token patterns are simple enough so that they can be specified using regular expressions
- Alphabet Σ: a finite set of symbols (e.g. binary digits, ASCII)
- Strings (not sets!) over an alphabet; empty string: ε
 - Useful operation: concatenation (· or juxtaposition)
 - ε is the identity for concatenation ($\varepsilon w = w \varepsilon = w$)
- Language: a countable set of strings
 - Abuse of notation: For $a \in \Sigma$ we write a instead of $\{a\}$
 - Useful elementary operations: union $(\cup, +, |)$ and concatenation $(\cdot \text{ or juxtaposition})$: $L_1L_2 = L_1 \cdot L_2 = \{w_1w_2 : w_1 \in L_1 \land w_2 \in L_2\}$
 - Exponentiation: $L^n = \{ w_1 w_2 \cdots w_n : \forall \ 1 \le i \le n : w_i \in L \}$ (so that $L^0 = \{ \varepsilon \}$)
 - Kleene closure: $L^* = \bigcup_{n>0} L^n$
 - Positive closure: $L^+ = \bigcup_{n>0}^- L^n$
- An expression containing only symbols from Σ , ε , \emptyset , union, concatenation, and Kleene closure is called a regular expression
 - A language described by a regular expression is a regular language

SYNTACTIC SUGAR FOR REGULAR EXPRESSIONS

Notation	Regular expression	
<u>r</u> +	rr*	one or more instances (positive closure)
r?	$r \varepsilon \text{ or } r+\varepsilon \text{ or } r\cup \varepsilon$	zero or one instance
$[a_1a_2\cdots a_n]$	$a_1 a_2 \cdots a_n$	character class
$[a_1-a_n]$	$a_1 a_2 \cdots a_n$	provided that $a_1, a_2, \ldots a_n$ are in se-
		quence
$[\hat{a}_1 a_2 \cdots a_n]$		anything except $a_1, a_2, \ldots a_n$
$[\hat{a}_1 - a_n]$		

 The tokens in a programming language are usually given as regular definitions = collection of named regular languages

EXAMPLES OF REGULAR DEFINITIONS


```
letter_{-} = [A - Za - z_{-}]
  digit = [0-9]
 id = letter_ (letter_ | digit)*
  digits = digit^+
fraction = . digits
 \exp = E + -1?  digits
number = digits fraction? exp?
 if = i f
  then = t h e n
  else = e / s e
 rel_op = < | > | <= | >= |!=
```


STATE TRANSITION DIAGRAMS

- In order for regular expressions to be used for lexical analysis they must be "compiled" into state transition diagrams
- Also called deterministic finite automata (DFA)
- Finite directed graph
- Edges (transitions) labeled with symbols from an alphabet
- Nodes (states) labeled only for convenience
- One initial state
- Several accepting states (double circles)

• A string $c_1c_2c_3...c_n$ is accepted by a state transition diagram if there exists a path from the starting state to an accepting state such that the sequence of labels along the path is $c_1, c_2, ..., c_n$

- Same state might be visited more than once
- Intermediate states might be final
- The set of exactly all the strings accepted by a state transition diagram is the language accepted (or recognized) by the state transition diagram

SOFTWARE REALIZATION

- Big practical advantages of DFA: easy and efficient implementation:
 - Interface to define a vocabulary and a function to obtain the input tokens


```
typename vocab; /* alphabet + end-of-string */
const vocab EOS; /* end-of-string pseudo-token */
vocab getchr(void); /* returns next symbol */
```

Variable (state) changed by a simple switch statement as we go along

```
int main (void) {
 typedef enum {SO, S1, ... } state;
 state s = S0; vocab t = getchr();
 while ( t != EOS ) {
 switch (s) {
 case S0: if (t == ...) s = ...; break;
 if (t == ...; break;
 case S1: ...
 } /* switch */
 t = getchr(); } /* while */
 /* accept iff the current state s is final */
}
```

EXAMPLES OF STATE TRANSITION DIAGRAMS

digit digit other digit Ε digit other Ε +|digit digit digit other

When returning from *-ed states must retract last character

PRACTICAL EXAMPLE: LEX

- The Lex language is a programming language particularly suited for working with regular expressions
 - Actions can also be specified as fragments of C/C++ code
- The Lex compiler compiles the Lex language (e.g., scanner.1) into C/C++ code (lex.yy.c)
 - The resulting code is then compiled to produce the actual lexical analyzer
 - The use of this lexical analyzer is through repeatedly calling the function yylex() which will return a new token at each invocation
 - The attribute value (if any) is placed in the global variable yylval
 - Additional global variable: yytext (the lexeme)
- Structure of a LEX program:
 Declarations
 %%
 translation rules
 %%
 auxiliary functions

- Declarations include variables, constants, regular definitions
- Transition rules have the form

Pattern { Action }

where the pattern is a regular expression and the action is arbitrary C/C++ code

LEX BEHAVIOUR

- Lex compile the given regular expressions into one big state transition diagram, which is then repeatedly run on the input
- LEX conflict resolution rules:
 - Always prefer a longer to a shorter lexeme
 - If the longer lexeme matches more than one pattern then prefer the pattern that comes first in the LEX program
- Lex always reads one character ahead, but then retracts the lookahead character upon returning the token
 - Only the lexeme itself in therefore consumed

CONTEXT-FREE GRAMMARS

- A context-free grammar is a tuple $G = (N, \Sigma, R, S)$, where
 - \bullet Σ is an alphabet of terminals
 - N alphabet of symbols called by contrast nonterminals
 - Traditionally nonterminals are capitalized or surrounded by \(\) and \(\), everything
 else being a terminal
 - $S \in N$ is the axiom (or the start symbol)
 - $R \subseteq N \times (N \cup \Sigma)^*$ is the set of (rewriting) rules or productions
 - Common ways of expressing $(\alpha, \beta) \in R: \alpha \to \beta$ or $\alpha ::= \beta$
 - Often terminals are quoted (which makes the \(\) and \(\) unnecessary)

Examples:

```
\begin{array}{llll} \langle \exp \rangle & ::= & \textit{CONST} & \langle \textit{stmt} \rangle & ::= & ; \\ & | & \textit{VAR} & | & | & \textit{VAR} = \langle \exp \rangle \; ; \\ & | & \langle \exp \rangle \; \langle op \rangle \; \langle \exp \rangle & | & | & \text{if } \left( \; \langle \exp \rangle \; \right) \; \langle \textit{stmt} \rangle \; \text{else} \; \langle \textit{stmt} \rangle \\ & | & (\langle \exp \rangle \;) & | & | & \text{while } \left( \; \langle \exp \rangle \; \right) \; \langle \textit{stmt} \rangle \\ & | & \langle \exp \rangle \; ::= & + | - | * | \; / & \langle \sec \rangle \; ::= \; \varepsilon \; | \; \langle \textit{stmt} \rangle \; \langle \sec \rangle \\ & & \langle \textit{balanced} \rangle \; ::= \; \varepsilon \\ & \langle \textit{balanced} \rangle \; ::= \; 0 \; \langle \textit{balanced} \rangle \; 1 \end{array}
```

DERIVATIONS

- $G = (N, \Sigma, R, S)$
- A rewriting rule $A := v' \in R$ is used to rewrite its left-hand side (A) into its right-hand side (v'):
 - $u \Rightarrow v$ iff $\exists x, y \in (N \cup \Sigma)^* : \exists A \in N : u = xAy, v = xv'y, A ::= v' \in R$
- Rewriting can be chained (⇒*, the reflexive and transitive closure of ⇒ = derivation)
 - $s \Rightarrow^* s'$ iff s = s', $s \Rightarrow s'$, or there exist strings s_1, s_2, \ldots, s_n such that $s \Rightarrow s_1 \Rightarrow s_2 \Rightarrow \cdots \Rightarrow s_n \Rightarrow s'$
 - $\langle pal \rangle \Rightarrow 0 \langle pal \rangle 0 \Rightarrow 01 \langle pal \rangle 10 \Rightarrow 010 \langle pal \rangle 010 \Rightarrow 0101010$

$$\langle pal \rangle ::= \varepsilon \mid 0 \mid 1 \mid 0 \langle pal \rangle 0 \mid 1 \langle pal \rangle 1$$

• The language generated by grammar G: exactly all the terminal strings generated from S: $\mathcal{L}(G) = \{ w \in \Sigma^* : S \Rightarrow^* w \}$

Parse Trees

- Definition:
 - **o** For every $a \in N \cup \Sigma$ the following is a parse tree (with yield a):
 - ② For every $A := \varepsilon \in R$ the following is a parse tree (with yield ε):
 - If the following are parse trees (with yields $y_1, y_2, ..., y_n$, respectively):

and $A := A_1 A_2 ... A_n \in R$, then the following is a parse tree (w/ yield $y_1 y_2 ... y_n$):

Yield: concatenation of leaves in inorder

DERIVATIONS AND PARSE TREES

- Every derivation starting from some nonterminal has an associated parse tree (rooted at the starting nonterminal)
- Two derivations are similar iff only the order of rule application varies = can obtain one derivation from the other by repeatedly flipping consecutive rule applications
 - Two similar derivations have identical parse trees
 - Can use a "standard" derivation: leftmost $(A \Rightarrow^{L} w)$ or rightmost $(A \Rightarrow^{R} w)$

Theorem

The following statements are equivalent:

- there exists a parse tree with root A and yield w
- $A \Rightarrow^* w$
- $A \Rightarrow^{L} w$
- $\bullet \ A \stackrel{R}{\Rightarrow}^* \ W$
- Ambiguity of a grammar: there exists a string that has two derivations that are not similar (i.e., two derivations with different parse trees)
 - Can be inherent or not impossible to determine algorithmically

INHERENT AMBIGUITY IN C++ TEMPLATES

Consider the following code:

```
int y;
template <class T> void g(T& v) {
 T::x(y);
}
```

• The statement T::x(y) can be

INHERENT AMBIGUITY IN C++ TEMPLATES

Consider the following code:

```
int y;
template <class T> void g(T& v) {
 T::x(y);
}
```

- The statement T::x(y) can be
 - the function call (member function x of T applied to y), or
 - the declaration of y as a variable of type T::x.

INHERENT AMBIGUITY IN C++ TEMPLATES

Consider the following code:

```
int y;
template <class T> void g(T& v) {
 T::x(y);
}
```

- The statement T::x(y) can be
 - the function call (member function x of T applied to y), or
 - the declaration of y as a variable of type T::x.
- Resolution: unless otherwise stated, an identifier is assumed to refer to something that is not a type or template.
 - If we want something else, we use the keyword typename:

```
T{:::}x(y); \hspace{1cm} \text{// function x of T applied to y} \\ typename T{::}x(y); \hspace{1cm} \text{// y is a variable of type T}{::}x
```

PARSING

Interface to lexical analysis:

- Parsing = determining whether the current input belongs to the given language
 - In practice a parse tree is constructed in the process as well
- General method: Not as efficient as for finite automata
 - Several possible derivations starting from the axiom, must choose the right one
 - Careful housekeeping (dynamic programming) reduces the otherwise exponential complexity to $O(n^3)$
 - We want linear time instead, so we want to determine what to do next based on the next token in the input

RECURSIVE DESCENT PARSING

- Construct a function for each nonterminal
- Decide which function to call based on the next input token = linear complexity

```
vocab t:
void MustBe (vocab ThisToken) {
 if (t != ThisToken) { printf("reject"); exit(0); }
 t = gettoken();
}
void Balanced (void) {
 int main (void) {
 switch (t) {
 t = gettoken();
 Balanced():
 case EOS:
 case ONE: /* <empty> */
 /* accept iff
 t == EOS */
 break;
 default: /* 0 <balanced> 1 */
 MustBe(ZERO);
 Balanced();
 MustBe(ONE);
 /* Balanced */
```

RECURSIVE DESCENT EXAMPLE


```
typedef enum { VAR, EQ, IF, ELSE, WHILE, OPN_BRACE, CLS_BRACE,
 OPN_PAREN, CLS_PAREN, SEMICOLON, EOS
 } vocab;
vocab gettoken() {...}
vocab t;
void MustBe(vocab ThisToken) {...}
void Statement();
void Sequence();
int main() {
 t = gettoken();
 Statement():
 if (t != EOS) printf("String not accepted\n");
 return 0:
void Sequence() {
 if (t == CLS_BRACE) /* <empty> */;
 else { /* <statement> <sequence> */
 Statement():
 Sequence();
 }
```


```
void Statement() {
 switch(t) {
 case SEMICOLON: /* ; */
 t = gettoken();
 break;
 case VAR: /* <var> = <exp> */
 t = gettoken();
 MustBe(EQ);
 Expression();
 MustBe(SEMICOLON);
 break;
 case IF: /* if (<expr>) <statement> else <statement> */
 t = gettoken();
 MustBe(OPEN_PAREN);
 Expression();
 MustBe(CLS_PAREN);
 Statement();
 MustBe(ELSE);
 Statement():
 break;
```

RECURSIVE DESCENT EXAMPLE (CONT'D)


```
case WHILE: /* while (exp) <statement> */
 t = gettoken();
 MustBe(OPEN_PAREN);
 Expression();
 MustBe(CLS_PAREN);
 Statement();
 break:
 default: /* { <sequence } */
 MustBe(OPN_BRACE);
 Sequence();
 MustBe(CLS_BRACE);
 } /* switch */
} /* Statement () */
```


Parse Trees vs. Abstract Syntax Trees

- In practice the output of a parser is a somehow simplified parse tree called abstract syntax tree (AST)
 - Some tokens in the program being parsed have only a syntactic role (to identify the respective language construct and its components)
 - Node information might be augmented to replace them
 - These tokens have no further use and so they are omitted form the AST
 - Other than this omission the AST looks exactly like a parse tree
- Examples of parse trees versus AST Conditional (parse tree):

Assignment (parse tree):

Consitional (AST):

Assignment (AST):

CONSTRUCTING THE PARSE TREE

- The parse tree/AST can be constructed through the recursive calls:
 - Each function creates a current node
 - The children are populated through recursive calls
 - The current node is then returned

```
class Node {...};

Node* Sequence() {
 Node* current = new Node(SEQ, ...);
 if (t == CLS_BRACE) /* <empty> */;
 else { /* <statement> <sequence> */
 current.addChild(Statement());
 current.addChild(Sequence());
 }
 return current;
}
```

CONSTRUCTING THE PARSE TREE (CONT'D)


```
Node* Statement() {
 Node* current;
 switch(t) {
 case SEMICOLON: /* ; */
 t = gettoken();
 return new Node (EMPTY):
 break:
 case VAR: /* < var > = < exp > */
 current = new Node(ASSIGN, ...);
 current.addChild(VAR, ...);
 t = gettoken();
 MustBe(EQ);
 current.addChild(Expression());
 MustBe(SEMICOLON);
 break:
 case IF: /* if (<expr>) <statement> else <statement> */
 current = new Node(COND, ...);
 /* ... */
 return current;
```

RECURSIVE DESCENT PARSING: LEFT FACTORING

Not all grammars are suitable for recursive descent:

RECURSIVE DESCENT PARSING: LEFT FACTORING

Not all grammars are suitable for recursive descent:

```
\begin{array}{lll} \langle \mathsf{stmt} \rangle & ::= & \varepsilon \\ & | & \textit{VAR} := \langle \mathsf{exp} \rangle \\ & | & \mathsf{IF} \ \langle \mathsf{exp} \rangle \ \mathsf{THEN} \ \langle \mathsf{stmt} \rangle \ \mathsf{ELSE} \ \langle \mathsf{stmt} \rangle \\ & | & \mathsf{WHILE} \ \langle \mathsf{exp} \rangle \ \mathsf{DO} \ \langle \mathsf{stmt} \rangle \\ & | & \mathsf{BEGIN} \ \langle \mathsf{seq} \rangle \ \mathsf{END} \\ & \langle \mathsf{seq} \rangle & ::= & \langle \mathsf{stmt} \rangle \ | \ \langle \mathsf{stmt} \rangle \ ; \ \langle \mathsf{seq} \rangle \end{array}
```

- Both rules for (seq) begin with the same nonterminal
- Impossible to decide which one to apply based only on the next token

RECURSIVE DESCENT PARSING: LEFT FACTORING

Not all grammars are suitable for recursive descent:

```
 \begin{array}{cccc} \langle \mathsf{stmt} \rangle & ::= & \varepsilon \\ & | & \mathit{VAR} := \langle \mathsf{exp} \rangle \\ & | & \mathsf{IF} \ \langle \mathsf{exp} \rangle \ \mathsf{THEN} \ \langle \mathsf{stmt} \rangle \ \mathsf{ELSE} \ \langle \mathsf{stmt} \rangle \\ & | & \mathsf{WHILE} \ \langle \mathsf{exp} \rangle \ \mathsf{DO} \ \langle \mathsf{stmt} \rangle \\ & | & \mathsf{BEGIN} \ \langle \mathsf{seq} \rangle \ \mathsf{END} \\ & \langle \mathsf{seq} \rangle & ::= & \langle \mathsf{stmt} \rangle \ | \ \langle \mathsf{stmt} \rangle \ ; \ \langle \mathsf{seq} \rangle \\ \end{array}
```

- Both rules for (seq) begin with the same nonterminal
- Impossible to decide which one to apply based only on the next token
- Fortunately concatenation is distributive over union so we can fix the grammar (left factoring):

$$\langle \mathsf{seq} \rangle \quad ::= \quad \langle \mathsf{stmt} \rangle \ \langle \mathsf{seqTail} \rangle$$

$$\langle \mathsf{seqTail} \rangle \quad ::= \quad \varepsilon \mid ; \ \langle \mathsf{seq} \rangle$$

RECURSIVE DESCENT PARSING: AMBIGUITY

Some programming constructs are inherently ambiguous

```
\begin{array}{ll} \langle \mathsf{stmt} \rangle & ::= & \mathsf{if} \; \big( \; \langle \mathsf{exp} \rangle \; \big) \; \langle \mathsf{stmt} \rangle \\ & | & \mathsf{if} \; \big( \; \langle \mathsf{exp} \rangle \; \big) \; \langle \mathsf{stmt} \rangle \; \mathsf{else} \; \langle \mathsf{stmt} \rangle \end{array}
```

RECURSIVE DESCENT PARSING: AMBIGUITY

Some programming constructs are inherently ambiguous

```
\langle stmt \rangle ::= if ( \langle exp \rangle ) \langle stmt \rangle
| if ( \langle exp \rangle ) \langle stmt \rangle else \langle stmt \rangle
```

 Solution: choose one path and stick to it (e.g., match the else-statement with the nearest else-less if statement)

```
case IF:
 t = gettoken();
 MustBe(OPEN_PAREN);
 Expression();
 MustBe(CLS_PAREN);
 Statement();
 if (t == ELSE) {
 t = gettoken();
 Statement();
 }
}
```

RECURSIVE DESCENT PARSING: CLOSURE, ETC.

 Any left recursion in the grammar will cause the parser to go into an infinite loop:

```
\langle exp \rangle ::= \langle exp \rangle \langle addop \rangle \langle term \rangle | \langle term \rangle
```

RECURSIVE DESCENT PARSING: CLOSURE, ETC.

 Any left recursion in the grammar will cause the parser to go into an infinite loop:

```
⟨exp⟩ ::= ⟨exp⟩ ⟨addop⟩ ⟨term⟩ | ⟨term⟩
```

Solution: eliminate left recursion using a closure

- Not the same language theoretically, but differences not relevant in practice
- This being said, some languages are simply not parseable using recursive descent

```
\langle palindrome \rangle ::= \varepsilon \mid 0 \mid 1 \mid 0 \langle palindrome \rangle 0 \mid 1 \langle palindrome \rangle 1
```

- No way to know when to choose the ε rule
- No way to choose between the second and the fourth rule
- No way to choose between the third and the fifth rule

RECURSIVE DESCENT PARSING: SUFFICIENT CONDITIONS

- $first(\alpha)$ = set of all initial tokens in the strings derivable from α
- follow(\langle N \rangle) = set of all initial tokens in nonempty strings that may follow \langle N \rangle (possibly including EOS)
- Sufficient conditions for a grammar to allow recursive descent parsing:
 - For $\langle \mathsf{N} \rangle ::= \alpha_1 \mid \alpha_2 \mid \ldots \mid \alpha_n$ must have $\mathit{first}(\alpha_i) \cap \mathit{first}(\alpha_j) = \emptyset$, 1 < i < j < n
 - Whenever $\langle N \rangle \Rightarrow^* \varepsilon$ must have $follow(\langle N \rangle) \cap first(\langle N \rangle) = \emptyset$
- Grammars that do not have these properties may be fixable using left factoring, closure, etc.

RECURSIVE DESCENT PARSING: SUFFICIENT CONDITIONS

- $first(\alpha)$ = set of all initial tokens in the strings derivable from α
- $follow(\langle N \rangle)$ = set of all initial tokens in nonempty strings that may follow $\langle N \rangle$ (possibly including EOS)
- Sufficient conditions for a grammar to allow recursive descent parsing:
 - For $\langle \mathsf{N} \rangle ::= \alpha_1 \mid \alpha_2 \mid \ldots \mid \alpha_n$ must have $\mathit{first}(\alpha_i) \cap \mathit{first}(\alpha_j) = \emptyset$, 1 < i < j < n
 - Whenever $\langle N \rangle \Rightarrow^* \varepsilon$ must have $follow(\langle N \rangle) \cap first(\langle N \rangle) = \emptyset$
- Grammars that do not have these properties may be fixable using left factoring, closure, etc.
- Method for constructing the recursive descent function N() for the nonterminal $\langle N \rangle$ with rules $\langle N \rangle ::= \alpha_1 \mid \alpha_2 \mid \ldots \mid \alpha_n$:
 - For $\alpha_i \neq \varepsilon$ apply the rewriting rule $\langle N \rangle ::= \alpha_i$ whenever the next token in the input is in FIRST (α_i)
 - ② For $\alpha_i = \varepsilon$ apply the rewriting rule $\langle N \rangle ::= \alpha_i$ (that is, $\langle N \rangle ::= \varepsilon$) whenever the next token in the input is in FoLLow($\langle N \rangle$)
 - Signal a syntax error in all the other cases

SCANNING AND PARSING

Steps to parse a programming language:

- Construct a scanner
 - Express the lexical structure of the language as regular expressions
 - Convert those regular expressions into a finite automaton (can be automated) = the scanner
- Construct a parser
 - Express the syntax of the language as a context-free grammar
 - Adjust the grammar so that it is suitable for recursive descent
 - Construct the recursive descent parser for the grammar (can be automated)
 - = the parser
- Run the parser on a particular program
 - This implies calls to the scanner to obtain the tokens
 - The result is a parse tree, that will be used in the subsequent steps of the compilation process