COMP3131/9102: Programming Languages and Compilers

Jingling Xue

School of Computer Science and Engineering The University of New South Wales Sydney, NSW 2052, Australia

http://www.cse.unsw.edu.au/~cs3131

http://www.cse.unsw.edu.au/~cs9102

Copyright @2022, Jingling Xue

Week 9 (2nd Lecture): Table-Driven Top-Down Parsing

- 1. LL(1) table-driven parsing
- 2. Parser generators
- 3. Error recovery

- The red parts done last week
- The the blue parts today

Predictive Non-Recursive Top-Down Parsers

- Recursion = Iteration + Stack
- Recursive calls in a recursive-descent parser can be implemented using
 - an explicit stack, and
 - a parsing table
- Understanding one helps your understanding the other

The Structure of a Table-Driven LL(1) Parser

- Input parsed from left to right
- Leftmost derivation

• LR(1) parsers (almost always table-driven) also built this way

The Model of an LL(1) Table-Driven Parser

Output:

- The productions used (representing the leftmost derivation), or
- An AST (built by a parser (Assignment 3))

The LL(1) Parsing Program

```
Push $ onto the stack
Push the start symbol onto the stack
WHILE (stack not empty) DO
 BEGIN
 Let X be the top stack symbol and a be the lookahead symbol in the input
 IF X is a terminal THEN
 IF X = a then pop X and get the next token /* match */
 ELSE error
 ELSE /* X is a nonterminal */
 IF Table[X, a] nonblank THEN
 Pop X
 Push Table[X, a] onto stack in the reverse order
 ELSE error
 END
```

The parsing is successful when the stack is empty and no errors reported

Building a Table-Driving Parser from a Grammar

- Follow Slide 207 to eliminate left recursion to get a BNF grammar
- Can build a table-driven parser for EBNF as well (but not considered)

The Expression Grammar

• The grammar with left recursion:

Grammar 1:
$$E \to E + T \mid E - T \mid T$$

$$T \to T * F \mid T/F \mid F$$

$$F \to \mathsf{INT} \mid (E)$$

• The transformed grammar without left recursion:

Grammar 2:
$$E \to TQ$$

$$Q \to +TQ \mid -TQ \mid \epsilon$$

$$T \to FR$$

$$R \to *FR \mid /FR \mid \epsilon$$

$$F \to \mathsf{INT} \mid (E)$$

First and Follow Sets for Grammar 2

• First sets:

$$\begin{aligned} \mathsf{First}(TQ) &= \mathsf{First}(FR) &= \{(,\mathbf{i}\} \\ &= \{(+,-,\epsilon\} \\ &= \{(*,/,\epsilon\} \} \\ &= \{(*,/,\epsilon\} \} \\ &= \{+\} \\ &= \{+\} \\ &= \{-\} \\ &= \{-\} \\ &= \{*\} \\ &= \{first(FR) &= \{/\} \\ &= \{first(E)) &= \{(\} \\ &= \{i\} \} \end{aligned}$$

• Follow sets:

$$\begin{array}{lll} \mathsf{Follow}(E) & = & \{\$,\}\} \\ \mathsf{Follow}(Q) & = & \{\$,\}\} \\ \mathsf{Follow}(T) & = & \{+,-,\$,\}\} \\ \mathsf{Follow}(R) & = & \{+,-,\$,\}\} \\ \mathsf{Follow}(F) & = & \{+,-,*,/,\$,\}\} \end{array}$$

Select Sets for Grammar 2

```
Select(E \rightarrow TQ) = First(TQ)
 =\{(,INT\}
Select(Q \rightarrow + TQ) = First(+TQ)
 = \{+\}
 = {-}
Select(Q \rightarrow -TQ) = First(-TQ)
\mathsf{Select}(Q {\rightarrow} \epsilon) \qquad = (\mathsf{First}(\epsilon) - \{\epsilon\}) \cup \mathsf{Follow}(Q) = \{), \$\}
Select(T \rightarrow FR) = First(FR)
 =\{(,\mathsf{INT}\}
Select(R \rightarrow *FR) = First(+FR)
 = \{*\}
Select(R \rightarrow /FR) = First(/FR)
 = { / }
\mathsf{Select}(R \rightarrow \epsilon) \qquad = (\mathsf{First}(\epsilon) - \{\epsilon\}) \cup \mathsf{Follow}(T) = \{+, -, \}, \$\}
 =\{INT\}
Select(F \rightarrow INT) = First(INT)
Select(F \rightarrow (E)) = First((E))
 = \{()\}
```

The Rules for Constructing an LL(1) Parsing Table

For every production of the $A \rightarrow \alpha$ in the grammar, do:

for all a in Select($A \rightarrow \alpha$), set $Table[A, a] = \alpha$

LL(1) Parsing Table for Grammar 2

	INT	+	_	*	/	()	\$
E	TQ					TQ		
Q		+TQ	-TQ				ϵ	ϵ
T	FR					FR		
R		ϵ	ϵ	*FR	/FR		ϵ	ϵ
\overline{F}	INT					(E)		

The blanks are errors.

An LL(1) Parse on Input i+i: INT \iff i

STACK	INPUT	Production	DERIVATION	_
-\$E	i+i\$	$E{\rightarrow}TQ$	$E \Longrightarrow_{\operatorname{lm}} TQ$	PARSE TREE
\$QT	i+i\$	$T{\rightarrow}FR$	$\Longrightarrow_{\operatorname{lm}} FRQ$	E
\$QRF	i+i\$	$F{ ightarrow}{f i}$	$\Longrightarrow_{\operatorname{lm}}$ i RQ	
\$QRi	i+i\$	pop and go to no	ext token	
\$QR	+i\$	$R{ ightarrow}\epsilon$	$\Longrightarrow_{\operatorname{lm}}$ i Q	T Q
\$ Q	+i\$	$Q \rightarrow + TQ$	$\Longrightarrow_{\operatorname{lm}} \mathbf{i} + TQ$	
\$QT+	+i\$	pop and go to no	ext token	F R + T Q
\$QT	i\$	$T{\rightarrow}FR$	$\Longrightarrow_{\operatorname{lm}} \mathbf{i} + FRQ$	/\
\$QRF	i\$	$F{ ightarrow}{f i}$	$\Longrightarrow_{\operatorname{lm}} \mathbf{i} + \mathbf{i} RQ$	$egin{array}{cccccccccccccccccccccccccccccccccccc$
\$QRi	i\$	pop and go to no	ext token	i ϵ F' R ϵ
\$QR	\$	$R{ ightarrow}\epsilon$	$\Longrightarrow_{\operatorname{lm}} \mathbf{i} + \mathbf{i} RQ$	
$ \ \Q	\$	$Q{ ightarrow}\epsilon$	$\Longrightarrow_{\operatorname{lm}}$ i + i Q	i $\dot{\epsilon}$
\$	\$			

An LL(1) Parse on an Erroneous Input "()"

STACK	INPUT	PRODUCTION	DERIVATION
-\$E	()\$	$E{\rightarrow}TQ$	$E \Longrightarrow_{\operatorname{lm}} TQ$
\$QT	()\$	$T{\rightarrow}FR$	$E \Longrightarrow_{\operatorname{lm}} FRQ$
\$QRF	()\$	$F \rightarrow (E)$	$E \Longrightarrow_{\operatorname{lm}}(E)RQ$
QRE(()\$	pop and go to n	ext token
QRE)\$	* * * Error: no	table entry for $[E,)$

A better error message: expression missing inside ()

LL(1) Grammars and Table-Driven LL(1) Parsers

- Like recursive descent, table-driven LL(1) parsers can only parse LL(1) grammars. Conversely, only LL(1) grammars can be parsed by the table-driven LL(1) parsers.
- Definition of LL(1) grammar given in Slide 188
- Definition of LL(1) grammar using the parsing table: A grammar is LL(1) if every table entry contains at most one production.

Why Table-Driven LL(1) Parsers Cannot Handle Left Recursions?

• A grammar with left recursion:

$$\langle \exp r \rangle \rightarrow \langle \exp r \rangle + id \mid id$$

• Select Sets:

$$Select(\langle expr \rangle + id) = \{id\}$$
$$Select(id) = \{id\}$$

• The parsing table:

	id	\$
⟨expr⟩	$\langle \exp r \rangle + id$	
	id	

 $Table[\langle expr \rangle, id]$ contains two entries!

• Any grammar with left recursions is not LL(1)

Why Table-Driven LL(1) Parsers Cannot Handle Left Recursions (Cont'd)?

• Eliminating the left recursion yields an LL(1) grammar:

$$\langle \expr \rangle \longrightarrow id \langle \expr\text{-tail} \rangle$$

 $\langle \expr\text{-tail} \rangle \longrightarrow \epsilon \mid + id \langle \expr\text{-tail} \rangle$

• Select Sets:

$$Select\langle expr\rangle \rightarrow id \langle expr-tail \rangle) = \{id\}$$

$$Select(\langle expr-tail \rangle \rightarrow \epsilon) = \{\$\}$$

$$Select(\langle expr-tail \rangle \rightarrow +id \langle expr-tail \rangle) = \{+\}$$

• The parsing table for the transformed grammar:

	id	+	\$
$\langle expr \rangle$	id (expr-tail)		
⟨expr-tail⟩		+ id (expr-tail)	ϵ

Why LL(1) Table-Driven Parsers Cannot Handle Common Prefixes?

• A grammar with a common prefix:

$$S \rightarrow \mathbf{if}(E) S \mid \mathbf{if}(E) S \text{ else } S \mid \mathbf{s}$$
 $E \rightarrow e$

• Select sets:

$$\mathsf{Select}(S {\to} \mathsf{if}\ (E)\ S) = \{\mathsf{if}\}$$

$$\mathsf{Select}(S {\to} \mathsf{if}\ (E)\ S \ \mathsf{else}\ S) = \{\mathsf{if}\}$$

- Any grammar with common prefixes is not LL(1)
- Eliminating the common prefix does not yield an LL(1) grammar:

Why LL(1) Table-Driven Parsers Cannot Handle Common Prefixes (Cont'd)?

• Select sets:

$$\begin{array}{lll} \operatorname{Select}(S \rightarrow \operatorname{if}(E)SQ) & = & \{\operatorname{if}\} \\ \operatorname{Select}(S \rightarrow s) & = & \{s\} \\ \operatorname{Select}(Q \rightarrow \operatorname{else}S) & = & \{\operatorname{else}\} \\ \operatorname{Select}(Q \rightarrow \epsilon) & = & \{\operatorname{else}, \epsilon\} \\ \operatorname{Select}(E \rightarrow e) & = & \{e\} \end{array}$$

• The parsing table:

	if	(e)	s	else	\$
S	if E then SQ				s		
E			e				
Q						$\mathop{\bf else}_{\epsilon} S$	ϵ

• This modified grammar, although having no common prefixes, is still ambiguous. You are referred to Week 6 Tutorial. To resolve the ambiguity in the grammar, we make the convention to select **else** S as the table entry. This effectively implements the following rule:

Match an **else** to the most recent unmatched **then**

Recognise Palindromes Easily

• Grammar:

$$S \rightarrow (S) \mid \epsilon$$

• Parsing Table:

$$\begin{array}{c|c|c} \hline & (&) & \$ \\ \hline S & (S) & \epsilon & \epsilon \\ \hline \end{array}$$

• Try to parse the following three inputs:

- a. (())
- b. (()
- c. ())

• Cannot design a DFA/NFA to recognise the language L(S)

Week 9 (2nd Lecture): Table-Driven Top-Down Parsing

- 1. LL(1) table-driven parsing $\sqrt{}$
- 2. Parser generators

The Expression Grammar

• The grammar with left recursion:

Grammar 1:
$$E \to E + T \mid E - T \mid T$$

$$T \to T * F \mid T/F \mid F$$

$$F \to \mathsf{INT} \mid (E)$$

• Eliminating left recursion using the Kleene Closure

Grammar 3:
$$E \to T$$
 ("+" T | "-" T)*
$$T \to F$$
 ("*" F | "/" F)*
$$F \to \mathsf{INT}$$
 | "(" E ")"

All tokens are enclosed in double quotes to distinguish them for the regular operators: (,) and *

• Compare with Slide ??

Parser Generators (Generating Top-Down Parsers)

Tool	Grammar Accepted Parsers and Their Implementation Languages				
JavaCC	EBNF	Recursive-Descent LL(1) (with some LL(k) portions) in Java			
COCO/R	EBNF	Recursive-Descent LL(1) in Pascal, C, C++,, Java, etc.			
ANTLR	Predicated LL(k)	Recursive-Descent LL(k) in C, C++,, Java			

- These and other tools can be found on the internet
- Predicated: a conditional evaluated by the parser at run time to determine which of the two conflicting productions to use

$$Q \rightarrow \text{if (lookahead is "else")} \text{ else } S \mid \epsilon$$

where the condition inside the box resolves the dangling-else problem.

Parser Generators (Generating Bottom-Up Parsers)

Tool	Grammar Accepted Parsers and Their Implementation Languages					
Yacc	BNF	LALR(1) table-driven in C				
JavaCUP	BNF	LALR(1) table-driven in Java				

- These and other tools can be found on the internet
- Will not deal with LR parsing in this course

The JavaCC Spec for Grammar 3

```
/*
 * Parser.jj
 * The scanner and parser for Grammar 3
 * Install JavaCC from https://javacc.dev.java.net/
 * 1. javacc Parser.jj
 * 2. javac Parser.java
 * 3. java Parser
 */
options {
LOOKAHEAD=1;
PARSER_BEGIN(Parser)
public class Parser {
 public static void main(String args[]) throws ParseException {
 Parser parser = new Parser (System.in);
 while (true) {
 System.out.print("Enter Expression: ");
 System.out.flush();
 try {
 switch (parser.one_line()) {
```

```
case -1:
 System.exit(0);
 default:
 System.out.println("Compilation was successful.");
 break;
 } catch (ParseException x) {
 System.out.println("Exiting.");
 throw x;
 }
 }
PARSER_END(Parser)
SKIP :
 11 11
 "\r"
 "\t"
TOKEN:
 < EOL: "n" >
}
TOKEN : /* OPERATORS */
{
```

```
< PLUS: "+" >
 < MINUS: "-" >
 < MULTIPLY: "*" >
 < DIVIDE: "/" >
TOKEN:
{
 < CONSTANT: ( <DIGIT> )+ >
 < #DIGIT: ["0" - "9"] >
int one_line() :
{}
{
 Expr() <EOL>
 { return 1; }
  <EOL>
 { return 0; }
  | <EOF>
 { return -1; }
void Expr() :
{ }
 Term() (( <PLUS> | <MINUS> ) Term())*
}
```

```
void Term() :
{ }
{
 Factor() (( <MULTIPLY> | <DIVIDE> ) Factor())*
}

void Factor() :
{}
{
 <CONSTANT>
| "(" Term() ")"
}
```

Lecture 5: Top-Down Parsing: Table-Driven

- 1. LL(1) table-driven parsing $\sqrt{}$
- 2. Parser generators √

Reading

- Table-driven parsing: pages 186 − 192 of Red Dragon or §4.4.4 of Purple Dragon
- JavaCC, ANTLR and COCO/R: available on the Web
- JavaCUP also available on the Web http://www.cs.princeton.edu/~appel/modern/java/CUP/
- Error recovery for LL parsers:
 - Using acceptance sets:
 - * Pages 192 195 of Red Dragon / Pages §4.4.5 of Purple Dragon
 - * http://teaching.idallen.com/cst8152/98w/panic_mode.html
 - Using continuation (pages 136 142 of Grune et al's 2000 compiler book. ISBN: 0-471-97697-0)

Next Week: Easter Holiday (1st Lecture) and JVM + Revision (2nd Lecture)