

Compilers

Recursive Descent Algorithm Limitations

RDA Limitations

```
bool term(TOKEN tok) { return *next++ == tok; }
```

```
bool E1() { return T(); }
bool E2() { return T() && term(PLUS) && E(); }
```

bool T1() { return term(INT); }
bool T2() { return term(INT) && term(TIMES) && T(); }

bool T() { TOKEN *save = next; return (next = save, T1())
$$\parallel$$
 (next = save, T2())

RDA Limitations

- If a production for non-terminal X succeeds
 - Cannot backtrack to try a different production for X later

• Completely general recursive-descent algorithms support such "full" backtracking

RDA Limitations

- Presented recursive descent algorithm is not general
 - But is easy to implement by hand

• Is sufficient for grammars where for any non-terminal at most one production can match

- The example grammar can be rewritten to work with the presented algorithm
 - By *left factoring*, the topic of a future video

