

Lecture 4: Top-Down Parsing: Recursive-Descent

- 1. Compare and contrast top-down and bottom-up parsing
- 2. Write a predictive (or non-backtracking) top-down parser

The micro-English Grammar Revisited

```
 1 ⟨sentence⟩ → ⟨subject⟩ ⟨predicate⟩
 2 ⟨subject⟩ → NOUN
 3 | ARTICLE NOUN
 4 ⟨predicate⟩ → VERB ⟨object⟩
 5 ⟨object⟩ → NOUN
```

6

The English Sentence

| ARTICLE NOUN

PETER PASSED THE TEST

The micro-English Grammar Revisited (Cont'd)

• The Leftmost Derivation:

```
\begin{array}{lll} \langle sentence \rangle & \Longrightarrow_{lm} & \langle subject \rangle & \langle predicate \rangle & by P1 \\ & \Longrightarrow_{lm} & \textbf{NOUN} & \langle predicate \rangle & by P2 \\ & \Longrightarrow_{lm} & \textbf{NOUN} & \textbf{VERB} & \langle object \rangle & by P4 \\ & \Longrightarrow_{lm} & \textbf{NOUN} & \textbf{VERB} & \textbf{ARTICLE} & \textbf{NOUN} & by P6 \end{array}
```

• The Rightmost Derivation:

```
\begin{array}{lll} \langle sentence \rangle & \Longrightarrow_{rm} & \langle subject \rangle \; \langle predicate \rangle & by \; P1 \\ & \Longrightarrow_{rm} & \langle subject \rangle \; \textbf{VERB} \; \langle object \rangle & by \; P4 \\ & \Longrightarrow_{rm} & \langle subject \rangle \; \textbf{VERB} \; \textbf{ARTICLE} \; \textbf{NOUN} & by \; P6 \\ & \Longrightarrow_{rm} & \textbf{NOUN} \; \textbf{VERB} \; \textbf{ARTICLE} \; \textbf{NOUN} & by \; P2 \end{array}
```


Two General Parsing Methods

- 1. Top-down parsing Build the parse tree top-down:
 - Productions used represent the leftmost derivation.
 - The best known and widely used methods:
 - Recursive descent
 - Table-driven
 - LL(k) (Left-to-right scan of input, Leftmost derivation, k tokens of lookahead).
 - Almost all programming languages can be specified by LL(1) grammars, but such grammars may not reflect the structure of a language
 - In practice, LL(k) for small k is used
 - Implemented more easily by hand.
 - Used in parser generators such as JavaCC
- 2. Bottom-up parsing Build the parse tree bottom-up:
 - Productions used represent the rightmost derivation in reverse.
 - The best known and widely used method: LR(1) (Left-to- right scan of input, Rightmost derivation in reverse, 1 token of lookahead)
 - More powerful every LL(1) is LR(1) but the converse is false
 - Used by parser generators (e.g., Yacc and JavaCUP).

Lookahead Token(s)

- Lookahead Token(s): The currently scanned token(s) in the input.
- In Recogniser.java, currentToken represents the lookahead token
- For most programming languages, one token lookahead only.
- Initially, the lookahead token is the leftmost token in the input.

Top-Down Parse Of NOUN VERB ARTICLE NOUN

Notations:

- \(\gamma\) on the tree indicates the nonterminal being expanded or recognised
- \(\gamma\) on the sentence points to the lookahead token
 - All tokens to the left of ↑ have been read
 - All tokens to the **right** of ↑ have **NOT** been processed

Top-Down Parsing

- Build the parse tree starting with the start symbol (i.e., the root) towards the sentence being analysed (i.e., leaves).
- Use one token of lookahead, in general
- Discover the leftmost derivation

I.e, the productions used in expanding the parse tree represent a leftmost derivation

Predictive (Non-Backtracking) Top-Down Parsing

- To expand a nonterminal, the parser always predict (choose) the right alternative for the nonterminal by looking at the lookahead symbol only.
- Flow-of-control constructs, with their distinguishing keywords, are detectable this way, e.g., in the VC grammar:

```
\langle stmt \rangle \rightarrow \langle compound\text{-}stmt \rangle
\mid if "(" \langle expr \rangle ")" (ELSE \langle stmt \rangle)?
\mid break ";"
\mid continue ";"
```

• Prediction happens before the actual match begins.

Bottom-Up Parse Of NOUN VERB ARTICLE NOUN

Tree
Input NOUN

TREE \(\langle\text{subject}\)
NOUN
INPUT NOUN

TREE \(\subject\) NOUN

INPUT NOUN VERB

Note: What if the parser had chosen $\langle \text{subject} \rangle \rightarrow \text{ARTICLE NOUN}$ instead of $\langle \text{object} \rangle \rightarrow \text{ARTICLE}$ **NOUN**?

In this case, the parser would not make any further process.

Having read a (subject) and **VERB**, the parser has reached a state in which it should not parse another (subject).

NOUN

ARTIĆLE

Bottom-Up Parsing

- Build the parse tree starting with the sentence being analysed (i.e., leaves) towards the start symbol (i.e., the root).
- Use one token of lookahead, in general.
- The basic (smallest) language constructs recognised first, then they are used to discover more complex constructs.
- Discover the rightmost derivation in reverse the productions used in expanding the parse tree represent a rightmost derivation in reverse order

Lecture 4: Top-Down Parsing: Recursive-Descent

- 1. Compare and contrast top-down and bottom-up parsing $\sqrt{}$
- 2. Write a predictive (or non-backtracking) top-down parser

Which of the Two Alternatives on S to Choose?

• Grammar:

$$S \to aA \mid bB$$

$$A \to \cdots$$

$$B \to \cdots$$

- Sentence: $a \cdots$
- The leftmost derivation:

$$S \Longrightarrow_{\operatorname{lm}} aA$$
$$\Longrightarrow_{\operatorname{lm}} \cdots$$

Select the first alternative aA

Which of the Two Alternatives on S to Choose?

• Grammar:

$$S \to Ab \mid Bc$$

$$A \to Df \mid CA$$

$$B \to gA \mid e$$

$$C \to dC \mid c$$

$$D \to h \mid i$$

- Sentence: gchfc
- The leftmost derivation:

$$S \Longrightarrow_{\operatorname{lm}} Bc \Longrightarrow_{\operatorname{lm}} gAc \Longrightarrow_{\operatorname{lm}} gCAc$$
 $\Longrightarrow_{\operatorname{lm}} gcAc \Longrightarrow_{\operatorname{lm}} gcDfc \Longrightarrow_{\operatorname{lm}} gchfc$

Intuition behind First Sets

• Grammar:

$$S \rightarrow Ab \mid Bc$$

$$A \rightarrow Df \mid CA$$

$$B \rightarrow gA \mid e$$

$$C \rightarrow dC \mid c$$

$$D \rightarrow h \mid i$$

$$\Rightarrow Dfb \Rightarrow ifb$$

$$\Rightarrow ifb$$

$$\Rightarrow cAb \Rightarrow \cdots$$

$$\Rightarrow cAb \Rightarrow \cdots$$

$$\Rightarrow gAc \Rightarrow \cdots$$

$$\Rightarrow gAc \Rightarrow \cdots$$

• All possible leftmost derivations:

$$\mathsf{First}(Ab) = \{c, d, h, i\} \qquad \mathsf{First}(Bc) = \{e, g\}$$

Definition of First Sets

$\mathsf{First}(\alpha)$:

- The set of all terminals that can begin any strings derived from α .
- if $\alpha \Longrightarrow^* \epsilon$, then ϵ is also in First(α)

Nullable Nonterminals

A nonterminal A is nullable if $A \Longrightarrow^* \epsilon$.

A Procedure to Compute $First(\alpha)$

- 1. Case 1: α is a single symbol or ϵ :
 - If α is a terminal a, then $\mathsf{First}(\alpha) = \mathsf{First}(a) = \{a\}$ else if α is ϵ , then $\mathsf{First}(\alpha) = \mathsf{First}(\epsilon) = \{\epsilon\}$ else if α is a nonterminal and $\alpha {\to} \beta_1 \mid \beta_2 \mid \beta_3 \mid \cdots$ then $\mathsf{First}(\alpha) = \bigcup_k \mathsf{First}(\beta_k)$
- 2. Case 2: $\alpha = X_1 X_2 \cdots X_n$:

If $X_1X_2...X_i$ is nullable but X_{i+1} is not, then

 $\mathsf{First}(\alpha) = \mathsf{First}(X_1) \cup \mathsf{First}(X_2) \cup \cdots \cup \mathsf{First}(X_{i+1})$

If i = n is nullable, then add ϵ to First (α)

Case 2 of the Procedure for Computing First

$$S \to ABCd$$

$$A \to e \mid f \mid \epsilon$$

$$B \to g \mid h \mid \epsilon$$

$$C \to p \mid q$$

 $\mathsf{First}(ABCd) = \{e, f, g, h, p, q\}$

Case 2 of the Procedure for Computing First Again

$$S \to ABC$$

d was deleted from the grammar in slide 218

$$A \rightarrow e \mid f \mid \epsilon$$

$$B \to g \mid h \mid \epsilon$$

$$C \to p \mid q \mid \epsilon$$

The Expression Grammar

• The grammar with left recursion:

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

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

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

• 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 Sets for Grammar 1 (with Recursion)

$$\begin{aligned} &\mathsf{First}(E) &= &\mathsf{First}(E+T) &= &\mathsf{First}(E-T) &= \\ &\mathsf{First}(T) &= &\mathsf{First}(T*F) &= &\mathsf{First}(T/F) &= \\ &\mathsf{First}(F) &= &\{(,\mathsf{INT})\} &= &\\ &\mathsf{First}(\mathsf{INT}) &= &\\ &\mathsf{First}(\mathsf$$

The explicit construction is left as an exercise.

First Sets for Grammar 2 (without Recursion)

$$\begin{array}{lll} \operatorname{First}(E) &=& \operatorname{First}(TQ) &=& \{(,\operatorname{INT}\} \\ \operatorname{First}(T) &=& \operatorname{First}(FR) &=& \{(,\operatorname{INT}\} \\ \operatorname{First}(Q) &=& \{+,-,\epsilon\} \\ \operatorname{First}(R) &=& \{*,/,\epsilon\} \\ \operatorname{First}(F) &=& \{\operatorname{INT},(\} \\ \operatorname{First}(+TQ) &=& \{+\} \\ \operatorname{First}(-TQ) &=& \{-\} \\ \operatorname{First}(*FR) &=& \{*\} \\ \operatorname{First}(/FR) &=& \{/\} \\ \operatorname{First}((E)) &=& \{(\} \\ \operatorname{First}(\operatorname{INT}) &=& \{\operatorname{INT}\} \end{array}$$

Why Follow Sets?

- First sets do not tell us when to apply $A \rightarrow \alpha$ such that $\alpha \Longrightarrow^* \epsilon$ (the important special case is $A \rightarrow \epsilon$)
- Follow sets do
- Follow sets constructed only for nonterminals
- By convention, assume every input is terminated by a special end marker (i.e., the EOF marker), denoted \$
- Follow sets do not contain ϵ

Definition of Follow Sets

Let A be a nonterminal. Define Follow(A) to be the set of terminals that can appear immediately to the right of A in some sentential form. That is,

$$\mathsf{Follow}(A) = \{ a \mid S \Longrightarrow^* \cdots Aa \cdots \}$$

where S is the start symbol of the grammar.

A Procedure to Compute Follow Sets

- 1. If A is the start symbol, add \$ to Follow(A).
- 2. Look through the grammar for all occurrences of A on the right of productions. Let a typical production be:

$$B \rightarrow \alpha A\beta$$

There are two cases – both may be applicable:

- (a) Follow(A) includes First(β) $\{\epsilon\}$.
- (b) If $\beta \Longrightarrow^* \epsilon$, then include Follow(B) in Follow(A).

Follow Sets for Grammar 1 (with Recursion)

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

The explicit construction is left as an exercise.

Follow Sets for Grammar 2 (without Recursion)

$$\mathsf{Follow}(E) = \{\}, \}$$

$$\mathsf{Follow}(Q) = \{\}, \}$$

Follow
$$(T) = \{+, -, \}$$

$$Follow(R) = \{+, -, \}$$

Follow(
$$F$$
) = {+, -, *, /,), \$}

Select Sets for Productions

- One Select set for every production in the grammar:
- The Select set for a production of the form $A \rightarrow \alpha$ is:
 - If $\epsilon \in \mathsf{First}(\alpha)$, then

$$\mathsf{Select}(A \to \alpha) = (\mathsf{First}(\alpha) - \{\epsilon\}) \cup \mathsf{Follow}(A)$$

- Otherwise:

$$Select(A \rightarrow \alpha) = First(\alpha)$$

- The Select set predicts $A \rightarrow \alpha$ to be used in a derivation.
- Thus, the **Select** not needed if A has has one alternative

Select Sets for Grammar 1

Follow sets not used since the grammar has no ϵ -productions

$$\begin{split} & \mathsf{Select}(E {\to} E + T) = \mathsf{First}(E + T) = \{(, \mathsf{INT}\} \\ & \mathsf{Select}(E {\to} E - T) = \mathsf{First}(E - T) = \{(, \mathsf{INT}\} \\ & \mathsf{Select}(E {\to} T) = \mathsf{First}(T) = \{(, \mathsf{INT}\} \\ & \mathsf{Select}(T {\to} T * F) = \mathsf{First}(T * F) = \{(, \mathsf{INT}\} \\ & \mathsf{Select}(T {\to} T / F) = \mathsf{First}(T / F) = \{(, \mathsf{INT}\} \\ & \mathsf{Select}(T {\to} F) = \mathsf{First}(F) = \{(, \mathsf{INT}\} \\ & \mathsf{Select}(F {\to} \mathsf{INT}) = \mathsf{First}(\mathsf{INT}) = \{\mathsf{INT}\} \\ & \mathsf{Select}(F {\to} (E)) = \mathsf{First}(E) = \{(, \mathsf{INT}\} \} \\ & \mathsf{Select}(F {\to} (E)) = \mathsf{First}(E) = \{(, \mathsf{INT}\} \} \\ & \mathsf{Select}(F {\to} (E)) = \mathsf{First}(E) = \{(, \mathsf{INT}\} \} \\ & \mathsf{Select}(F {\to} (E)) = \mathsf{First}(E) = \{(, \mathsf{INT}\} \} \\ & \mathsf{Select}(F {\to} (E)) = \mathsf{First}(E) = \{(, \mathsf{INT}\} \} \\ & \mathsf{Select}(F {\to} (E)) = \mathsf{First}(E) = \{(, \mathsf{INT}\} \} \} \\ & \mathsf{Select}(F {\to} (E)) = \mathsf{First}(E) = \{(, \mathsf{INT}\} \} \} \\ & \mathsf{Select}(F {\to} (E)) = \mathsf{First}(E) = \{(, \mathsf{INT}\} \} \} \\ & \mathsf{Select}(F {\to} (E)) = \mathsf{First}(E) = \{(, \mathsf{INT}\} \} \} \\ & \mathsf{Select}(F {\to} (E)) = \mathsf{First}(E) = \mathsf{First}(E)$$

Select Sets for Grammar 2

```
\mathsf{Select}(E{\to}TQ) \qquad = \mathsf{First}(TQ)
 =\{(,\mathsf{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)
 =\{(,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) = \{+, -, \}, \$\}
Select(F \rightarrow INT) = First(INT)
 =\{INT\}
Select(F \rightarrow (E)) = First((E))
 = \{(\}
```

Outline for the Rest of the Lecture

- 1. Definition of LL(1) grammar
- 2. One simplification in the presence of a nullable alternative
- 3. Eliminate left recursion and common prefixes
- 4. Write parsing methods in the presence of regular operators
- 5. LL(k) for small k often necessary for some constructs

Definition of LL(1) Grammar

• A grammar is LL(1) if for every nonterminal of the form:

$$A \rightarrow \alpha_1 \mid \cdots \mid \alpha_n$$

the select sets are pairwise disjoint, i.e.:

$$\mathsf{Select}(A{\rightarrow}\alpha_i)\cap\mathsf{Select}(A{\rightarrow}\alpha_j)\ =\ \emptyset$$

for all i and j such that $i \neq j$.

• This implies there can be at most one nullable alternative

Left Recursion

• Direct left-recursion:

$$A \rightarrow A\alpha$$

• Non-direct left-recursion:

$$\begin{array}{ccc} A & \to & B\alpha \\ B & \to & A\beta \end{array}$$

- Algorithm 4.1 of text eliminates both kinds of left recursion
- In real programming languages, non-direct left-recursion is rare
- Not required
- A grammar with left recursion is not LL(1)

Eliminating Direct Left Recursion

• The grammar G_1 :

$$A \rightarrow \alpha_1 \mid \alpha_2 \mid \cdots \mid \alpha_n // \alpha_i$$
 does not beging with $A \rightarrow A\beta_1 \mid A\beta_2 \mid \cdots \mid A\beta_m$

$$A \rightarrow \alpha_1 A' \mid \alpha_2 A' \mid \cdots \mid \alpha_n A'$$

$$A' \rightarrow \beta_1 A' \mid \beta_2 A' \mid \cdots \mid \beta_m A' \mid \epsilon$$

- G_1 and G_2 define the same language: $L(G_1) = L(G_2)$
- Example: in Slide 220, Grammar 2 is the transformed version of Grammar 1

Eliminating Direct Left Recursion: Special Case

• The grammar G_1 :

$$A \rightarrow \alpha // \alpha$$
 does not beging with $A \rightarrow A\beta$

$$\begin{array}{ccc} A & \to & \alpha A' \\ A' & \to & \beta A' \mid \epsilon \end{array}$$

Eliminating Common Prefixes: Left-Factoring

• The grammar G_1 :

$$A \rightarrow \alpha A'$$

$$A \rightarrow \gamma$$

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

- $\bullet \ L(G_1) = L(G_2)$
- A grammar with common prefixes is not LL(1)

Example: Eliminating Common Prefixes

```
\begin{array}{lll} \langle stmt \rangle & \rightarrow & \text{IF "(" } \langle expr \rangle \text{ ")" } \langle stmt \rangle \text{ ELSE } \langle stmt \rangle \\ \langle stmt \rangle & \rightarrow & \text{IF "(" } \langle expr \rangle \text{ ")" } \langle stmt \rangle \\ \langle stmt \rangle & \rightarrow & \text{other} \end{array}
```


```
\begin{array}{ll} \langle stmt \rangle & \rightarrow & \text{IF "(" } \langle expr \rangle \text{ ")" } \langle stmt \rangle \ \langle else\text{-cluase} \rangle \\ \langle else\text{-clause} \rangle & \rightarrow & \text{ELSE } \langle stmt \rangle \ \mid \epsilon \\ \langle stmt \rangle & \rightarrow & \text{other} \end{array}
```

Eliminating Direct Left Recursion Using Regular Operators

• The grammar G_1 :

$$A \rightarrow \alpha_1 \mid \alpha_2 \mid \cdots \mid \alpha_n$$

$$A \rightarrow A\beta_1 \mid A\beta_2 \mid \cdots \mid A\beta_m$$

$$A \rightarrow (\alpha_1 \mid \cdots \mid \alpha_n)(\beta_1 \mid \cdots \mid \beta_m)^*$$

- G_1 and G_2 define the same language: $L(G_1) = L(G_2)$
- Recommended to use in Assignment 2, where n=m=1 for most left-recursive cases:

$$A \to \alpha \beta^*$$

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 220

Eliminating Common Prefixes using Choice Operator

• The grammar G_1 :

• The transformed grammar G_2 :

• Recommended to use in Assignment 2

Example: Eliminating Common Prefixes

$$\begin{array}{lll} \langle stmt \rangle & \rightarrow & \text{IF "(" } \langle expr \rangle \text{ ")" } \langle stmt \rangle \text{ } \text{ELSE } \langle stmt \rangle \\ \langle stmt \rangle & \rightarrow & \text{IF "(" } \langle expr \rangle \text{ ")" } \langle stmt \rangle \\ \langle stmt \rangle & \rightarrow & \text{other} \end{array}$$

$$\begin{array}{l} \langle stmt \rangle \ \to \ \text{IF "("} \langle expr \rangle \ ")" \ \langle stmt \rangle \ (\ \text{ELSE} \ \langle stmt \rangle)? \\ \langle stmt \rangle \ \to \ \text{other} \end{array}$$

Compare with Slide 251

LL(k) Grammar and Parsing

- A grammar is LL(k) if it can be parsed deterministically using k tokens of lookahead
- A formal definition for LL(k) grammars can be found in Grune and Jacobs' book es
- Grammar 1 in Slide 220 is not LL(k) for any k!
- However, Grammar 2 in Slide 220 is LL(1)
- Only a understanding of LL(1) is required this yearear