

CSE 4102 Syntax Analysis ()r Parsing

Lecture 04

Parsing

- A.K.A. Syntax Analysis
 - Recognize sentences in a language.
 - Discover the structure of a document/program.
 - Construct (implicitly or explicitly) a tree (called as a parse tree) to represent the structure.
 - The above tree is used later to guide translation.

Parsing During Compilation

Parsing Responsibilities

Syntax Error Identification / Handling

Recall typical error types:

- 1. Lexical: Misspellings if x<1 then y=5:
- 2. Syntactic: Omission, wrong order of tokens if ((x<1) & (y>5))
- 3. Semantic: Incompatible types, undefined IDs if (x+5) then
- 4. Logical: Infinite loop / recursive call

```
if (i<9) then ...
Should be <= not <
```

Majority of error processing occurs during syntax analysis

NOTE: Not all errors are identifiable!!

Error Detection

Much responsibility on Parser

- Many errors are syntactic in nature
- Modern parsing method can detect the presence of syntactic errors in programs very efficiently
- Detecting semantic or logical error is difficult
- Challenges for error handler in Parser
 - It should report error clearly and accurately
 - It should recover from error and continue...
 - It should not significantly slow down the processing of correct programs
- Good news is
 - Common errors are simple and relatively easy to catch.
- Errors don't occur that frequently!!
 - 60% programs are syntactically and semantically correct
 - 80% erroneous statements have only 1 error, 13% have 2
 - Most error are trivial: 90% single token error
 - 60% punctuation, 20% operator, 15% keyword, 5% other error

Adequate Error Reporting is Not a Trivial Task

Difficult to generate clear and accurate error messages.

Example

```
function foo () {
 if (...) {
 } else {
 Missing } here
 Not detected until here
 <eof>
Example
 int myVarr;
 Misspelled ID here
 x = myVar;
 Not detected until here
```

Error Recovery

- After first error recovered
 - Compiler must go on!
 - Restore to some state and process the rest of the input

Error-Correcting Compilers

- Issue an error message
- Fix the problem
- Produce an executable

Example

```
Error on line 23: "myVarr" undefined. "myVar" was used.
```


May not be a good Idea!!

Guessing the programmers intention is not easy!

Error Recovery May Trigger More Errors!

- Inadequate recovery may introduce more errors
 - Those were not programmers errors

Example:

Too many Error message may be obscuring

- May bury the real message
- Remedy:
 - allow 1 message per token or per statement
 - Quit after a maximum (e.g. 100) number of errors

Error Recovery Approaches: Panic Mode

Discard tokens until we see a "synchronizing" token.

Example

```
Skip to next occurrence of } end ;
Resume by parsing the next statement
```

- The key...
 - Good set of synchronizing tokens
 - Knowing what to do then
- Advantage
 - Simple to implement
 - Does not go into infinite loop
 - Commonly used
- Disadvantage
 - May skip over large sections of source with some errors

Error Recovery Approaches: Phrase-Level Recovery

Compiler corrects the program

by deleting or inserting tokens

...so it can proceed to parse from where it was.

Example

while $(x==4)_{x}$ y:= a + b

Insert do to fix the statement

The key...

Don't get into an infinite loop

Context Free Grammars (CFG)

A context free grammar is a formal model that consists of:

Terminals

Keywords

Token Classes

Punctuation

Non-terminals

Any symbol appearing on the lefthand side of any rule

Start Symbol

Usually the non-terminal on the lefthand side of the first rule

Rules (or "Productions")

BNF: Backus-Naur Form / Backus-Normal Form

Stmt ::= if Expr then Stmt else Stmt

Rule Alternative Notations

Context Free Grammars: A First Look

```
assign\_stmt \rightarrow id := expr;
expr \rightarrow expr operator term
expr \rightarrow term
term \rightarrow id
term \rightarrow real
term \rightarrow integer
operator \rightarrow +
operator \rightarrow -
```

Derivation: A sequence of grammar rule applications and substitutions that transform a starting non-term into a sequence of terminals / tokens.

Derivation

Let's derive: id := id + real - integer; using production:

```
assign_stmt
 assign\_stmt \rightarrow id := expr;
\rightarrow id := expr;
 expr \rightarrow expr operator term
\rightarrowid := expr operator term;
 expr \rightarrow expr operator term
\rightarrowid := expr operator term operator term;
 expr \rightarrow term
 term \rightarrow id
\rightarrow id := term operator term operator term;
\rightarrow id := id operator term operator term;
 operator \rightarrow +
\rightarrow id := id + term operator term;
 term \rightarrow real
\rightarrow id := id + real operator term;
 operator \rightarrow -
\rightarrow id := id + real - term;
 term \rightarrow integer
\rightarrow id := id + real - integer;
```

Example Grammar: Simple Arithmetic Expressions

```
expr \rightarrow expr op expr
expr \rightarrow (expr)
expr \rightarrow -expr
expr \rightarrow id
op \rightarrow +
op \rightarrow -
op \rightarrow *
op \rightarrow /
op \rightarrow \uparrow
```

9 Production rules

Terminals: id + - * / ↑ ()
Nonterminals: expr, op

Start symbol: expr

Notational Conventions

Terminals

- Lower-case letters early in the alphabet: a, b, c
- Operator symbols: +, -
- Punctuations symbols: parentheses, comma
- Boldface strings: id or if

Nonterminals:

- Upper-case letters early in the alphabet: A, B, C
- The letter S (start symbol)
- Lower-case italic names: expr or stmt
- Upper-case letters late in the alphabet, such as X, Y, Z, represent either nonterminals or terminals.
- Lower-case letters late in the alphabet, such as u, v, ..., z, represent strings of terminals.

Notational Conventions

- Lower-case Greek letters, such as α , β , γ , represent strings of grammar symbols. Thus $A \rightarrow \alpha$ indicates that there is a single nonterminal A on the left side of the production and a string of grammar symbols α to the right of the arrow.
- If $A \rightarrow \alpha_1$, $A \rightarrow \alpha_2$,, $A \rightarrow \alpha_k$ are all productions with A on the left, we may write $A \rightarrow \alpha_1 \mid \alpha_2 \mid \mid \alpha_k$
- Unless otherwise started, the left side of the first production is the start symbol.

$$E \rightarrow E A E | (E) | -E | id$$

$$A \rightarrow + | - | * | / | \uparrow$$

Derivations

```
1. E \rightarrow E + E

2. \rightarrow E * E

3. \rightarrow (E)

4. \rightarrow - E

5. \rightarrow ID
```

A "Derivation" of "(id*id)"

$$E \Rightarrow (E) \Rightarrow (E*E) \Rightarrow (\underline{id}*E) \Rightarrow (\underline{id}*\underline{id})$$
"Sentential Forms"

Doesn't contain nonterminals

Derivation

If $A \rightarrow \beta$ is a rule, then we can write

$$\underbrace{\alpha A \gamma} \Rightarrow \alpha \beta \gamma$$

Any sentential form containing a nonterminal (call it A) ... such that A matches the nonterminal in some rule.

Derives in zero-or-more steps ⇒*

$$E \Rightarrow^* (\underline{id}*\underline{id})$$

If
$$\alpha \Rightarrow^* \beta$$
 and $\beta \Rightarrow \gamma$, then $\alpha \Rightarrow^* \gamma$

Derives in one-or-more steps ⇒+

Given

G A grammar

S The Start Symbol

<u>Define</u>

L(G) The language generated

$$L(G) = \{ w \mid S \Rightarrow + w \}$$

"Equivalence" of CFG's

If two CFG's generate the same language, we say they are "equivalent." $G_1 \approx G_2$ whenever $L(G_1) = L(G_2)$

In making a derivation...

Choose which nonterminal to expand Choose which rule to apply

Leftmost Derivation

In a derivation... always expand the <u>leftmost</u> nonterminal.

```
E
\Rightarrow E+E
\Rightarrow (E)+E
\Rightarrow (E*E)+E
\Rightarrow (\underline{id}*E)+E
\Rightarrow (\underline{id}*\underline{id})+E
\Rightarrow (\underline{id}*\underline{id})+E
```

```
 E → E + E
 → E * E
 → (E)
 → - E
 → ID
```

Let \Rightarrow_{LM} denote a step in a leftmost derivation (\Rightarrow_{LM}^* means zero-or-more steps)

At each step in a leftmost derivation, we have

$$WA\gamma \Rightarrow_{LM} W\beta\gamma$$
 where $A \rightarrow \beta$ is a rule

(Recall that W is a string of terminals.)

Each sentential form in a leftmost derivation is called a "left-sentential form."

If $S \Rightarrow_{LM}^* \alpha$ then we say α is a "left-sentential form."

Rightmost Derivation

In a derivation... always expand the <u>rightmost</u> nonterminal.

```
E
\Rightarrow E+E
\Rightarrow E+\underline{id}
\Rightarrow (E)+\underline{id}
\Rightarrow (E*E)+\underline{id}
\Rightarrow (E*\underline{id})+\underline{id}
\Rightarrow (\underline{id}*\underline{id})+\underline{id}
```

```
1. E → E + E

2. → E * E

3. → (E)

4. → - E

5. → ID
```

Let \Rightarrow_{RM} denote a step in a rightmost derivation (\Rightarrow_{RM}^* means zero-or-more steps)

At each step in a rightmost derivation, we have

$$\alpha A W \Rightarrow_{RM} \alpha \beta W$$
 where $A \rightarrow \beta$ is a rule

(Recall that W is a string of terminals.)

Each sentential form in a rightmost derivation is called a "right-sentential form."

If $S \Rightarrow_{RM}^* \alpha$ then we say α is a "right-sentential form."

Two choices at each step in a derivation...

- Which non-terminal to expand
- · Which rule to use in replacing it

The parse tree remembers only this

Two choices at each step in a derivation...

- · Which non-terminal to expand
- · Which rule to use in replacing it

The parse tree remembers only this

Rightmost Derivation:

Ε

$$\Rightarrow$$
 E+id

$$\Rightarrow$$
 (E) +id

$$\Rightarrow$$
 (E*E) + id

$$\Rightarrow$$
 (E*id)+id

$$\Rightarrow$$
 (id*id)+id

Two choices at each step in a derivation...

- · Which non-terminal to expand
- · Which rule to use in replacing it

The parse tree remembers only this

<u>Leftmost Derivation:</u>

$$\Rightarrow$$
 E+E

$$\Rightarrow$$
 (E) +E

$$\Rightarrow$$
 (E*E) +E

$$\Rightarrow$$
 (id*E)+E

$$\Rightarrow$$
 (id*id)+E

Rightmost Derivation:

$$\Rightarrow E+E$$

$$\Rightarrow$$
 E+id

$$\Rightarrow$$
 (E)+id

$$\Rightarrow (E*E)+id$$

$$\Rightarrow$$
 (E*id)+id

$$\Rightarrow$$
 (id*id)+id

Given a leftmost derivation, we can build a parse tree. Given a rightmost derivation, we can build a parse tree.

Every parse tree corresponds to...

- · A single, unique leftmost derivation
- A single, unique rightmost derivation

Ambiguity:

However, one input string may have several parse trees!!!

Therefore:

- Several leftmost derivations
- Several rightmost derivations

Ambiguous Grammar

Leftmost Derivation #1

Ε

 \Rightarrow E+E

 \Rightarrow id+E

 \Rightarrow id+E*E

 $\Rightarrow id+id*E$

⇒ id+id*id

1. E → E + E 2. → E * E 3. → (E) 4. → - E 5. → ID

Input: id+id*id

Leftmost Derivation #2

E

⇒ E*E

 \Rightarrow E+E*E

 \Rightarrow id+E*E

 \Rightarrow id+id*E

⇒ <u>id</u>+<u>id</u>*<u>id</u>

Ambiguous Grammar

- More than one Parse Tree for some sentence.
 - The grammar for a programming language may be ambiguous
 - Need to modify it for parsing.

- Also: Grammar may be left recursive.
- Need to modify it for parsing.

Elimination of Ambiguity

- Ambiguous
- A Grammar is ambiguous if there are multiple parse trees for the same sentence.
- Disambiguation
- Express Preference for one parse tree over others
 - Add disambiguating rule into the grammar

Resolving Problems: Ambiguous Grammars

Consider the following grammar segment:

 $stmt \rightarrow if expr then stmt$

if expr then stmt else stmt

other (any other statement)

If E1 then S1 else if E2 then S2 else S3

simple parse tree:

Example: What Happens with this String?


```
If \ E_1 \ then \ if \ E_2 \ then \ S_1 \ else \ S_2 How is this parsed ?  if \ E_1 \ then \ if \ E_1 \ then \ if \ E_2 \ then \ S_1 \ vs. \ S_1 \ else \ S_2
```

Parse Trees: If E₁ then if E₂ then S₁ else S₂

Form 1:

Form 2:

Removing Ambiguity

Take Original Grammar:

```
stmt → if expr then stmt

| if expr then stmt else stmt
| other (any other statement)
```

Rule: Match each else with the closest previous unmatched then.

Revise to remove ambiguity:

```
stmt → matched_stmt | unmatched_stmt

matched_stmt → if expr then matched_stmt else matched_stmt / other

unmatched_stmt → if expr then stmt

| if expr then matched_stmt else unmatched_stmt
```

Resolving Difficulties: Left Recursion

A left recursive grammar has rules that support the derivation : $A \Rightarrow^{+} A\alpha$, for some α .

Top-Down parsing can't reconcile this type of grammar, since it could consistently make choice which wouldn't allow termination.

$$A \Rightarrow A\alpha \Rightarrow A\alpha\alpha \Rightarrow A\alpha\alpha\alpha \dots \text{ etc. } A \rightarrow A\alpha \mid \beta$$

Take left recursive grammar:

$$A \rightarrow A\alpha \mid \beta$$

To the following:

$$A \rightarrow \beta A'$$

 $A' \rightarrow \alpha A' \mid \in$

Why is Left Recursion a Problem?

Consider:

$$E \rightarrow E + T \mid T$$
 $T \rightarrow T * F \mid F$
 $F \rightarrow (E) \mid id$

Derive:
$$id + id + id$$

 $E \Rightarrow E + T \Rightarrow$

How can left recursion be removed?

$$E \rightarrow E + T \mid T$$

 $E \rightarrow E + T \mid T$ What does this generate?

$$E \Rightarrow E + T \Rightarrow T + T$$

$$E \Longrightarrow E + T \Longrightarrow E + T + T \Longrightarrow T + T + T$$

How does this build strings?

What does each string have to start with?

Resolving Difficulties: Left Recursion (2)

Informal Discussion:

Take all productions for $\underline{\mathbf{A}}$ and order as:

$$A \rightarrow A\alpha_1 |A\alpha_2| \dots |A\alpha_m| \beta_1 |\beta_2| \dots |\beta_n|$$

Where no β_i begins with A.

Now apply concepts of previous slide:

$$\begin{split} \mathbf{A} &\to \beta_1 \mathbf{A'} \mid \beta_2 \mathbf{A'} \mid \dots \mid \beta_n \mathbf{A'} \\ \mathbf{A'} &\to \alpha_1 \mathbf{A'} \mid \alpha_2 \mathbf{A'} \mid \dots \mid \alpha_m \mathbf{A'} \mid \in \end{split}$$

For our example:

$$E \rightarrow E + T \mid T \longrightarrow \begin{cases} E \rightarrow TE' \\ E' \rightarrow + TE' \mid \in \end{cases}$$

$$T \rightarrow T * F \mid F \longrightarrow F \rightarrow (E) \mid id \qquad F \rightarrow (E) \mid id \qquad T \rightarrow FT' \mid \in 36$$

Resolving Difficulties: Left Recursion (3)

Problem: If left recursion is two-or-more levels deep, this isn't enough

$$\left.\begin{array}{l}
S \to Aa \mid b \\
A \to Ac \mid Sd \mid \epsilon
\end{array}\right\} \qquad S \Rightarrow Aa \Rightarrow Sda$$

Algorithm:

end

```
Input: Grammar G with ordered Non-Terminals A_1, ..., A_n
Output: An equivalent grammar with no left recursion

1. Arrange the non-terminals in some order A_1=start NT,A_2,...A_n
2. for i:=1 to n do begin
for j:=1 to i-1 do begin
replace each production of the form A_i \rightarrow A_j \gamma
by the productions A_i \rightarrow \delta_1 \gamma \mid \delta_2 \gamma \mid ... \mid \delta_k \gamma
where A_j \rightarrow \delta_1 \mid \delta_2 \mid ... \mid \delta_k are all current A_j productions; end
eliminate the immediate left recursion among A_i productions
```

37

Using the Algorithm

Apply the algorithm to:
$$A_1 \rightarrow A_2 a \mid b \mid \in$$

$$A_2 \rightarrow A_2 c \mid A_1 d$$

$$i = 1$$
 For A_1 there is no left recursion
$$i = 2$$
 for $j = 1$ to 1 do
$$\text{Take productions: } A_2 \rightarrow A_1 \gamma \text{ and replace with }$$

$$A_2 \rightarrow \delta_1 \gamma \mid \delta_2 \gamma \mid \ldots \mid \delta_k \gamma \mid$$
 where
$$A_1 \rightarrow \delta_1 \mid \delta_2 \mid \ldots \mid \delta_k \text{ are } A_1 \text{ productions }$$
 in our case $A_2 \rightarrow A_1 d$ becomes
$$A_2 \rightarrow A_2 a \mid b \mid \in$$

$$\text{What's left: } A_1 \rightarrow A_2 a \mid b \mid \in$$

$$\text{Are we done ?}$$

 $A_2 \rightarrow A_2 c \mid A_2 ad \mid bd \mid d$

Using the Algorithm (2)

No! We must still remove A₂ left recursion!

$$A_1 \rightarrow A_2 a \mid b \mid \in$$

$$A_2 \rightarrow A_2 c \mid A_2 ad \mid bd \mid d$$

Recall:

$$A \rightarrow A\alpha_1 |A\alpha_2| \dots |A\alpha_m| \beta_1 |\beta_2| \dots |\beta_n|$$

$$A \rightarrow \beta_1 A' \mid \beta_2 A' \mid \dots \mid \beta_n A'$$

$$\mathbf{A'} \rightarrow \alpha_1 \mathbf{A'} \mid \alpha_2 \mathbf{A'} \mid \dots \mid \alpha_m \mathbf{A'} \mid \in$$

$$A_1 \rightarrow A_2 a \mid b \mid \in$$

$$A_2 \rightarrow b d A_2' \mid d A_2'$$

$$A_2' \rightarrow c A_2' \mid a d A_2' \mid \in$$

Removing Difficulties: ∈-Moves

Transformation: In order to remove $A \rightarrow \in$ find all rules of the form $B \rightarrow uAv$ and add the rule $B \rightarrow uv$ to the grammar G.

Why does this work?

Examples:

$$E \rightarrow TE'$$

 $E' \rightarrow + TE' \mid \in$
 $T \rightarrow FT'$
 $T' \rightarrow * FT' \mid \in$
 $F \rightarrow (E) \mid id$

A is Grammar ∈-free if:

- 1. It has no ∈-production or
- There is exactly one ∈-production
 S → ∈ and then the start symbol S does not appear on the right side of any production.

$$A_1 \rightarrow A_2 \ a \mid b$$

$$A_2 \rightarrow bd \ A_2' \mid A_2'$$

$$A_2' \rightarrow c \ A_2' \mid bd \ A_2' \mid \epsilon$$

Removing Difficulties: Left Factoring

Problem: Uncertain which of 2 rules to choose:

 $stmt \rightarrow if \ expr \ then \ stmt \ else \ stmt$ $/ if \ expr \ then \ stmt$

When do you know which one is valid?

What's the general form of stmt?

$$A \rightarrow \alpha \beta_1 \mid \alpha \beta_2$$

 α : if expr then stmt

 β_1 : else stmt β_2 : \in

Transform to:

$$A \rightarrow \alpha A'$$

$$A' \rightarrow \beta_1 \mid \beta_2$$

EXAMPLE:

 $stmt \rightarrow if expr then stmt rest$

 $rest \rightarrow else \ stmt \ / \in$

Top Down Parsing

Top Down Parsing

- Find a left-most derivation
- Find (build) a parse tree
- Start building from the root and work down...
- As we search for a derivation
 - Must make choices:
 - Which rule to use
 - Where to use it
- May run into problems!!

Top-Down Parsing

ORecursive-Descent Parsing

- OBacktracking is needed (If a choice of a production rule does not work, we backtrack to try other alternatives.)
- It is a general parsing technique, but not widely used.
- Not efficient

OPredictive Parsing

- no backtracking
- efficient
- needs a special form of grammars (LL(1) grammars).
- Recursive Predictive Parsing is a special form of Recursive Descent parsing without backtracking.
- Non-Recursive (Table Driven) Predictive Parser is also known as LL(1) parser.


```
 S → Aa
 → Ce
 A → aaB
 → aaba
 B → bbb
 C → aaD
 D → bbd
```


```
 S → Aa
 → Ce
 A → aaB
 → aaba
 B → bbb
 C → aaD
 D → bbd
```


```
 S → Aa
 → Ce
 A → aaB
 → aaba
 B → bbb
 C → aaD
```


```
 S → Aa
 → Ce
 A → aaB
 → aaba
 B → bbb
 C → aaD
 D → bbd
```


```
 S → Aa
 → Ce
 A → aaB
 → aaba
 B → bbb
 C → aaD
 D → bbd
```


S → Aa
 → Ce
 A → aaB
 → aaba
 B → bbb
 C → aaD
 D → bbd

- 1. $S \rightarrow Aa$
- 2. → Ce
- 3. $A \rightarrow aaB$
- 4. → aaba
- 5. $B \rightarrow bbb$
- 6. $C \rightarrow aaD$
- 7. $D \rightarrow bbd$


```
 S → Aa
 → Ce
 A → aaB
 → aaba
 B → bbb
 C → aaD
 D → bbd
```


We need an ability to back up in the input!!!


```
 S → Aa
 → Ce
 A → aaB
 → aaba
 B → bbb
 C → aaD
 D → bbd
```


- 1. $S \rightarrow Aa$
- 2. \rightarrow Ce
- 3. $A \rightarrow aaB$
- 4. \rightarrow aaba
- 5. $B \rightarrow bbb$
- C → aaD
- 7. $D \rightarrow bbd$


```
 S → Aa
 → Ce
 A → aaB
 → aaba
 B → bbb
 C → aaD
 D → bbd
```


S


```
 S → Aa
 → Ce
 A → aaB
 → aaba
 B → bbb
 C → aaD
 D → bbd
```


```
 S → Aa
 → Ce
 A → aaB
 → aaba
 B → bbb
 C → aaD
 D → bbd
```


```
 S → Aa
 → Ce
 A → aaB
 → aaba
 B → bbb
 C → aaD
```

Input: aabbde


```
 S → Aa
 → Ce
 A → aaB
 → aaba
 B → bbb
 C → aaD
 D → bbd
```

Input: aabbde

- 1. $S \rightarrow Aa$
- 2. → Ce
- 3. $A \rightarrow aaB$
- 4. → aaba
- 5. $B \rightarrow bbb$
- C → aaD
- 7. $D \rightarrow bbd$

Recursive-Descent Parsing Algorithm

- A recursive-descent parsing program consists of a set of procedures – one for each non-terminal
- Execution begins with the procedure for the start symbol
 - Announces success if the procedure body scans the entire input

```
void A(){
 for (j=1 to t){ /* assume there is t number of A-productions */
 Choose a A-production, A_i \rightarrow X_1 X_2 ... X_k;
 for (i=1 to k){
 if (X; is a non-terminal)
 call procedure X<sub>i</sub>();
 else if (X<sub>i</sub> equals the current input symbol a)
 advance the input to the next symbol;
 else backtrack in input and reset the pointer
```

Predictive Parser

When re-writing a non-terminal in a derivation step, a predictive parser can uniquely choose a production rule by just looking the current symbol in the input string.

$$A \rightarrow \alpha_1 \mid ... \mid \alpha_n$$
 input: ... a
$$\uparrow$$
 current token

Predictive Parser (example)

```
stmt → if ..... |

while ..... |

begin ..... |

for .....
```

- O When we are trying to write the non-terminal *stmt*, if the current token is if we have to choose first production rule.
- O When we are trying to write the non-terminal *stmt*, we can uniquely choose the production rule by just looking the current token.
- O We eliminate the left recursion in the grammar, and left factor it. But it may not be suitable for predictive parsing (not LL(1) grammar).

Recursive Predictive Parsing

OEach non-terminal corresponds to a procedure.

```
Ex: A → aBb (This is only the production rule for A)

proc A {
 - match the current token with a, and move to the next token;
 - call 'B';
 - match the current token with b, and move to the next token;
 }
}
```

Recursive Predictive Parsing (cont.)

```
A \rightarrow aBb \mid bAB
proc A {
  case of the current token {
 'a': - match the current token with a, and move to the next token;
 - call 'B';
 - match the current token with b, and move to the next token;
 'b': - match the current token with b, and move to the next token;
 - call 'A':
 - call 'B';
```

Recursive Predictive Parsing (cont.)

When to apply ε-productions.

$$A \rightarrow aA \mid bB \mid \epsilon$$

- If all other productions fail, we should apply an ϵ -production. For example, if the current token is not a or b, we may apply the ϵ -production.
- Most correct choice: We should apply an ε-production for a non-terminal A when the current token is in the follow set of A (which terminals can follow A in the sentential forms).

First Function

Let α be a string of symbols (terminals and nonterminals) Define:

```
FIRST (\alpha) = The set of terminals that could occur first
 in any string derivable from a
 = { \alpha \mid \alpha \Rightarrow * aw, plus \epsilon if \alpha \Rightarrow * \epsilon }
```

```
Example:

E' \rightarrow T E'

E' \rightarrow T E' \mid \epsilon

T \rightarrow F T'

T' \rightarrow F T' \mid \epsilon

T \rightarrow F T' \mid \epsilon

T \rightarrow F T' \mid \epsilon
```

- FIRST (E) =
- FIRST (E') =
- FIRST (T) =
- FIRST (T') =
- FIRST(F) =

- $P \rightarrow i | c | n T S$
- Q → P|aS|bScST
- $R \rightarrow b \mid \epsilon$
- $S \rightarrow c |Rn| \epsilon$
- $T \rightarrow R S q$

- FIRST(P) =
- FIRST(Q) =
- FIRST(R) =
- FIRST(S) =
- FIRST(T) =

- $P \rightarrow i | c | n T S$
- Q → P|aS|bScST
- $R \rightarrow b \mid \epsilon$
- $S \rightarrow c | R n | \epsilon$
- $T \rightarrow R S q$

- FIRST(P) = $\{i,c,n\}$
- FIRST(Q) = $\{i,c,n,a,b\}$
- FIRST(R) = $\{b, \epsilon\}$
- FIRST(S) = $\{c,b,n,\epsilon\}$
- FIRST(T) = $\{b,c,n,q\}$

- $S \rightarrow a Se | STS$
- $T \rightarrow RSe|Q$
- $R \rightarrow rSr \mid \varepsilon$
- Q \rightarrow ST| ϵ

- FIRST(S) =
- FIRST(R) =
- FIRST(T) =
- FIRST(Q) =

- $S \rightarrow a Se | STS$
- $T \rightarrow RSe|Q$
- $R \rightarrow rSr \mid \varepsilon$
- Q \rightarrow ST| ϵ

- \circ FIRST(S) = {a}
- FIRST(R) = $\{r, \epsilon\}$
- FIRST(T) = $\{r, a, \epsilon\}$
- FIRST(Q) = $\{a, \epsilon\}$

Any Question?