Syntax Analysis – Part III

(Top-Down Parsers)

Yongjun Park
Hanyang University

From Last Time: Predictive Parsing

• LL(1) grammar:

- For a given non-terminal, the lookahead symbol uniquely determines the production to apply
- Top-down parsing = predictive parsing
- Driven by predictive parsing table of
 - non-terminals x terminals → productions

From Last Time: Parsing with Table

 $S' \rightarrow \varepsilon \mid +S \qquad E \rightarrow \text{num} \mid (S)$ $S \rightarrow ES'$ Partly-derived String Lookahead parsed part unparsed part →ES' (1+2+(3+4))+5 \rightarrow (S)S' (1+2+(3+4))+5(1+2+(3+4))+5**→**(ES')S' →(1S')S' (1+2+(3+4))+5→(1+ES')S' (1+2+(3+4))+5→(1+2S')S' (1+2+(3+4))+5+

	num	+	()	\$
S	→ ES'		→ ES'		
S'		→ +S		⇒ ε	$\rightarrow \epsilon$
E	→ num		→ (S)		

How to Construct Parsing Tables?

Needed: Algorithm for automatically generating a predictive parse table from a grammar

$$S \rightarrow ES'$$

 $S' \rightarrow \varepsilon \mid +S$
 $E \rightarrow \text{number} \mid (S)$

	num	+	()	\$
S	EŜ		EŜ		
S'		+S		3	3
E	num		(S)		

Constructing Parse Tables

- Can construct predictive parser if:
 - For every non-terminal, every lookahead symbol can be handled by at most 1 production
- FIRST(β) for an arbitrary string of terminals and non-terminals β is:
 - Set of symbols that might begin the fully expanded version of β

If
$$\alpha \Rightarrow^* c\beta$$
, then $c \in FIRST(\alpha)$.
If $\alpha \Rightarrow^* \epsilon$, $\epsilon \in FIRST(\alpha)$.

- FOLLOW(X) for a non-terminal X is:
 - Set of symbols that might follow the derivation of X in the input stream

If
$$S\Rightarrow^*\alpha Xa\beta$$
, then $a\in FOLLOW(X)$. If $S\Rightarrow^*\alpha X$, $\$\in FOLLOW(X)$

Parse Table Entries

- Consider a production $X \rightarrow \beta$
- Add $\rightarrow \beta$ to the X row for each symbol in FIRST(X)
- If β can derive ϵ (β is nullable), add $\rightarrow \beta$ for each symbol in FOLLOW(X)
- Grammar is LL(1) if no conflicting entries

$$S \rightarrow ES'$$

 $S' \rightarrow \varepsilon \mid +S$
 $E \rightarrow \text{number} \mid (S)$

	num	+	()	\$
S	EŜ		ES'		
S'		+S		3	3
E	num		(S)		

Computing Nullable

- X is nullable if it can derive the empty string:
 - If it derives ε directly (X $\rightarrow \varepsilon$)
 - If it has a production X → YZ ... where all RHS symbols
 (Y,Z) are nullable
- Algorithm: assume all non-terminals are nonnullable, apply rules repeatedly until no change

```
S \rightarrow ES'

S' \rightarrow \varepsilon \mid +S

E \rightarrow \text{number} \mid (S)
```

Only S' is nullable

Computing FIRST

Determining FIRST(X)

- 1. if X is a terminal, then add X to FIRST(X)
- 2. if $X \rightarrow \varepsilon$ then add ε to FIRST(X)
- 3. if X is a nonterminal and X → Y1Y2...Yk then a is in FIRST(X) if a is in FIRST(Yi) and ε is in FIRST(Yj) for j = 1...i-1 (i.e., its possible to have an empty prefix Y1 ... Yi-1
- 4. if ε is in FIRST(Y1Y2...Yk) then ε is in FIRST(X)

FIRST Example

```
S \rightarrow ES'

S' \rightarrow \varepsilon \mid +S

E \rightarrow \text{number} \mid (S)
```

```
Apply rule 1: FIRST(num) = {num}, FIRST(+) = {+}, etc. 

Apply rule 2: FIRST(S') = \{\epsilon\}

Apply rule 3: FIRST(S) = FIRST(E) = {}

FIRST(S') = FIRST('+') + \{\epsilon\} = {\epsilon, +}

FIRST(E) = FIRST(num) + FIRST('(') = {num, (} }

Rule 3 again: FIRST(S) = FIRST(E) = {num, (} }

FIRST(S') = \{\epsilon, +}

FIRST(E) = {num, (} }
```

Computing FOLLOW

Determining FOLLOW(X)

- 1. if S is the start symbol then \$ is in FOLLOW(S)
- 2. if A $\rightarrow \alpha B\beta$ then add all FIRST(β) != ϵ to FOLLOW(B)
- 3. if A $\rightarrow \alpha$ B or $(\alpha B\beta)$ and ϵ is in FIRST(β)) then add FOLLOW(A) to FOLLOW(B)

FOLLOW Example

```
S \rightarrow ES'

S' \rightarrow \varepsilon \mid +S

E \rightarrow \text{number} \mid (S)

FIRST(S) = {num, (}

FIRST(S') = {\varepsilon, +}

FIRST(E) = { num, (}
```

```
Apply rule 1: FOL(S) = \{\$\}

Apply rule 2: S \rightarrow ES' FOL(E) += \{FIRST(S') - \varepsilon\} = \{+\}

S' \rightarrow \varepsilon \mid +S -

E \rightarrow \text{num} \mid (S) FOL(S) += \{FIRST(')') - \varepsilon\} = \{\$, \}

Apply rule 3: S \rightarrow ES' FOL(E) += FOL(S) = \{+,\$, \}

(because S' is nullable)

FOL(S') += FOL(S) = \{\$, \}
```

Putting it all Together

FIRST(S) = {num, (}
FIRST(S') = {
$$\epsilon$$
, +}
FIRST(E) = { num, (}

- **⋄**Consider a production $X \rightarrow β$
- $Add \rightarrow \beta$ to the X row for each symbol in FIRST(X)
- *If β can derive ϵ (β is nullable), add $\rightarrow \beta$ for each symbol in FOLLOW(X)

$$S \rightarrow ES'$$

 $S' \rightarrow \varepsilon \mid +S$
 $E \rightarrow \text{number} \mid (S)$

	num	+	()	\$
S	ES		ES'		
S'		+S		3	3
E	num		(S)		

Ambiguous Grammars

Construction of predictive parse table for ambiguous grammar results in conflicts in the table (ie 2 or more productions to apply in same cell)

$$S \rightarrow S + S | S * S | num$$

Class Problem

$$E \rightarrow E + T | T$$

 $T \rightarrow T * F | F$
 $F \rightarrow (E) | num | \epsilon$

- 1. Compute FIRST and FOLLOW sets for this G
- 2. Compute parse table entries

Top-Down Parsing Up to This Point

Now we know

- How to build parsing table for an LL(1) grammar (ie FIRST/FOLLOW)
- How to construct recursive-descent parser from parsing table
- Call tree = parse tree
- Open question Can we generate the AST?

Creating the Abstract Syntax Tree

- Some class definitions to assist with AST construction
- class Expr {}
- class Add extends Expr {
 - Expr left, right;
 - Add(Expr L, Expr R) {
 - left = L; right = R;
 - **–**]
- }
- class Num extends Expr {
 - int value;
 - Num(int v) {value = v;}
- }

Class Hierarchy

Creating the AST

$$(1+2+(3+4))+5$$

- We got the parse tree from the call tree
- Just add code to each parsing routine to create the appropriate nodes
- Works because parse tree and call tree are the same shape, and AST is just a compressed form of the parse tree

AST Creation: parse_E

```
Remember, this is lookahead token
Expr parse E() {
 - switch (token) {
 // E \rightarrow number
 case num:
 – Expr result = Num(token.value);
 – token = input.read(); return result;
 // E \rightarrow (S)
 • case '(':
 - token = input.read();
 – Expr result = parse S();
 - if (token != ')') ParseError();
 – token = input.read(); return result;
 default: ParseError();
```

 $S \rightarrow ES'$ $S' \rightarrow \varepsilon \mid +S$ $E \rightarrow number | (S)$

AST Creation: parse_S

```
 Expr parse_S() {

 - switch (token) {
 case num:
 // S \rightarrow ES'
 • case '(':
 – Expr left = parse E();
 - Expr right = parse S'();
 – if (right == NULL) return left;
 else return new Add(left,right);
 default: ParseError();
```

```
S \rightarrow ES'

S' \rightarrow \varepsilon \mid +S

E \rightarrow \text{number} \mid (S)
```

Grammars

- Have been using grammar for language "sums with parentheses" (1+2+(3+4))+5
- Started with simple, right-associative grammar
 - $-S \rightarrow E + S \mid E$
 - $E \rightarrow num \mid (S)$
- Transformed it to an LL(1) by left factoring:
 - $-S \rightarrow ES'$
 - $-S' \rightarrow \varepsilon | +S$
 - $E \rightarrow num(S)$
- What if we start with a left-associative grammar?
 - $-S \rightarrow S + E \mid E$
 - $E \rightarrow num | (S)$

Reminder: Left vs Right Associativity

Consider a simpler string on a simpler grammar: "1 + 2 + 3 + 4"

Right recursion: right associative

$$S \rightarrow E + S$$

 $S \rightarrow E$
 $E \rightarrow num$

Left recursion: left associative

$$S \rightarrow S + E$$

 $S \rightarrow E$
 $E \rightarrow num$

Left Recursion

$$S \rightarrow S + E$$

 $S \rightarrow E$
 $E \rightarrow \text{num}$ "1 + 2 + 3 + 4"

derived string	lookahead	read/unread
S	1	1+2+3+4
S+E	1	1+2+3+4
S+E+E	1	1+2+3+4
S+E+E+E	1	1+2+3+4
E+E+E+E	1	1+2+3+4
1+E+E+E	2	1+2+3+4
1+2+E+E	3	1+2+3+4
1+2+3+E	4	1+2+3+4
1+2+3+4	\$	1+2+3+4
1		

Is this right? If not, what's the problem?

Left-Recursive Grammars

- Left-recursive grammars don't work with topdown parsers: we don't know when to stop the recursion
- Left-recursive grammars are NOT LL(1)!
 - $-S \rightarrow S\alpha$
 - $-S \rightarrow \beta$
- In parse table
 - Both productions will appear in the predictive table at row S in all the columns corresponding to FIRST(β)

Eliminate Left Recursion

Replace

- $X \rightarrow X\alpha 1 \mid ... \mid X\alpha m$
- $X \rightarrow \beta 1 \mid ... \mid \beta n$

With

- $-X \rightarrow \beta 1X' \mid ... \mid \beta nX'$
- $-X' \rightarrow \alpha 1X' \mid ... \mid \alpha mX' \mid \epsilon$

See complete algorithm in Dragon book

Class Problem

Transform the following grammar to eliminate left recursion:

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

$$T \rightarrow T * F | F$$

$$F \rightarrow (E) \mid id$$

Class Problem

Transform the following grammar to eliminate left recursion:

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

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

$$egin{array}{cccccc} E &
ightarrow & T & E' \ E' &
ightarrow & + T & E' & \mid \epsilon \ T &
ightarrow & F & T' \ T' &
ightarrow & F & T' & \mid \epsilon \ F &
ightarrow & (E) & \mid \mathrm{id} \end{array}$$

Creating an LL(1) Grammar

- Start with a left-recursive grammar
 - $S \rightarrow S + E$
 - $S \rightarrow E$
 - and apply left-recursion elimination algorithm
 - $S \rightarrow ES'$
 - S' \rightarrow +ES' | ϵ
- Start with a right-recursive grammar
 - $S \rightarrow E + S$
 - $S \rightarrow E$
 - and apply left-factoring to eliminate common prefixes
 - $S \rightarrow ES'$
 - S' \rightarrow +S | ϵ

Top-Down Parsing Summary

Next Topic: Bottom-Up Parsing

- A more power parsing technology
- LR grammars more expressive than LL
 - Construct right-most derivation of program
 - Left-recursive grammars, virtually all programming languages are left-recursive
 - Easier to express syntax
- Shift-reduce parsers
 - Parsers for LR grammars
 - Automatic parser generators (yacc, bison)