I. Grammar Examples

- 1. Construct a grammar for the language
- (i) $\{a^n c b^n \mid n > 0\}$
- (ii) $\{a^n b^n c^m \mid n \ge 0, m > 0\}$

Answers:

$$\begin{array}{c} S \, \rightarrow \, a \, A \, b \\ A \, \rightarrow \, a \, A \, b \\ \mid \, c \end{array}$$

2. Consider the following grammar for generating expressions involving addition (+), subtraction (-), multiplication (*), and division (/). The symbol "i" represents a variable name.

$$\begin{aligned} F &\rightarrow i \\ F &\rightarrow (E) \end{aligned}$$

$$T \rightarrow F$$

$$T \to T * F$$

$$T \!\to\! T \, / \, F$$

$$E \rightarrow T$$

$$E \rightarrow E + T$$

$$E \, \to E \, \text{-} \, T$$

Give the derivations for the following expressions:

$$i+i$$
 $i-i/i$ $i*(i+i)$ $i*i+i$

3. Show that the following grammar is ambiguous.

$$s \rightarrow IF$$
 bexpr THEN s ELSE s | IF bexpr THEN s

Re-write this grammar so as to remove the ambiguity

Homework for Grammar:

- 1. Construct a context-free grammar for a number. Give a derivation and the corresponding syntax tree for each of the following:
- a. 251
- b. -61
- c. -72.25
- d. 1.73

II. Left Recursion Elimination

- 1. consider the following grammar with left-recusrion
- $E \rightarrow E + T$
- ΙT
- $T \rightarrow T * P$
 - | P
- $\begin{array}{c} P \,\rightarrow\, (\ E\) \\ \quad \mid \ V \end{array}$

The left recursion free grammar is:

- <u>Transformation rules</u>
- $\begin{array}{c} E \, \rightarrow \, T \\ \hspace{0.2in} \mid \, T \, \, E' \end{array}$
- $E' \rightarrow + T$
- I + T E'
- $T\,\rightarrow\,P$
 - | P T'
- $P \to (E)$
- III. LL(1) Parsing, First and Follow Examples

Example 1: Computing First and Follow Sets for the given grammar

- 1. $S \rightarrow A B e$
- $\begin{array}{ccc} 1. & 3 \rightarrow A & B \\ 2. & A \rightarrow d & B \end{array}$
- 3. | a S
- 4. | c

 $FIRST_1(ABe) = \{ d, a, c \}$

 $A_i \rightarrow \beta_1$

 $A_i{}' \,\to\, \alpha_1$

 $\mid \beta_1 \mid A_i'$

 $\mid \alpha_1 \mid A_i'$

- $FIRST_1(dB) = \{ d \}$
- $FIRST_1(aS) = \{ a \}$
- $FIRST_1(c) = \{c\}$

5.
$$B \rightarrow A S$$
6. b

$$FIRST_1(AS) = \{ d, a, c \}$$

$$FIRST_1(b) = \{ b \}$$

(A Little Revision of Concepts and Definitions)

Definition: A context free grammar that has no empty right hand sides and no left recursion is an LL(1) grammar if for all productions of the form

$$\begin{array}{c} A \rightarrow \alpha_1 \\ \mid \alpha_2 \\ \mid \ldots \end{array}$$

the sets $FIRST_1(\alpha_i) \cap FIRST_1(\alpha_j) = \phi$ for all i, j, $i \neq j$

The LL(1) parse table is defined as

$$\text{i, } \pmb{\alpha} \text{ if } a \in FIRST_1(\alpha) \text{ and } A \rightarrow \alpha \in P_i \\ M(A, a) \ = \ \{ \\ \text{error otherwise}$$

Example 2: Compute the LL(1) parse table for the grammar shown above :

Answer:

	a	b	c	d	e
S	1, ABe	-	1, ABe	1, ABe	-
A	3, aS	-	4, c	2, dB	-
В	5, AS	6, b	5, AS	5, AS	-

Example 3: Parse the following input string : (adbbeccbee, S\$, λ).

(The S\$ indicates the initial stack state and 3^{rd} element of the triplet is the production number used.)

Answer:

The parse sequence is

```
(adbbeccbbee, aSBe$, 3)
(dbbeccbee, Sbe$, -)
(dbbeccbee, ABeBe$, 1)
(dbbeccbee, dBBeBe$, 2)
(bbeccbee, BBeBe$, -)
(bbeccbee, bBeBe$, 6)
(beccbee, BeBe$, -)
(beccbee, beBe$, 6)
(eccbee, eBe$, -)
(ccbee, Be$, -)
(ccbee, ASe$, 5)
(ccbee, cSe$, 4)
(cbee, Se$, -)
(cbee, ABee$, 1)
(cbee, cBee$, 4)
(bee, Bee$, -)
(bee, bee$, 6)
( ee, ee$, -)
(e, e\$, -)
(\lambda, \$, -)
```

The parse sequence is 1, 3, 1, 2, 6, 6, 5, 4, 1, 4, 6

LL(1) Grammar with Empty RHS

Definition: FOLLOW₁(A) = { $a \mid S \Rightarrow^* \alpha A \gamma, a \in V_t, and a \in FIRST_1(\gamma) }$

Definition: A context free grammar is LL(1) if it is not left recursive and for each pair of productions of the form

$$\begin{array}{c} A \rightarrow \alpha \\ \quad \mid \beta \end{array}$$

 $FIRST_1(\alpha FOLLOW_1(A)) \cap FIRST_1(\beta FOLLOW_1(A)) = \phi$

Note: If neither α nor β is λ , then we have

$$FIRST_1(\alpha) \cap FIRST_1(\beta) = \phi$$

If β is λ , then we have

$$FIRST_1(\alpha) \cap FOLLOW_1(A) = \phi$$

Because of λ is a RHS of some production, we first augment the grammar by adding a production of the form

$$S' \rightarrow S \#$$

where S' is a new non-terminal symbol and # is a new terminal symbol. Also, we will append a # to the end of any input string that we parse.

To compute the FOLLOW₁(A), we apply the following rules until nothing can be added to the FOLLOW set.

- 1. Place # in $FOLLOW_1(S')$, where S' is the start symbol of the augmented grammar.
- 2. If $A \to \alpha B\beta \in P$, then everything in $FIRST_1(\beta)$ except for λ is placed in $FOLLOW_1(\beta)$.
- 3. If $A \to \alpha B \in P$ or $A \to \alpha B \beta \in P$ where $\lambda \in FIRST_1(\beta)$, then everything in $FOLLOW_1(A)$ is in $FOLLOW_1(B)$.

Example 4: Consider the following grammar

```
0.
 S' \rightarrow E \#
 E \rightarrow T E'
1.
2.
 E' \rightarrow + T E'
3.
 Ιλ
 T \rightarrow F T'
4.
 T' \rightarrow * F T'
5.
 Ιλ
6.
 F \rightarrow (E)
7.
8.
 1 V
```

Compute the FOLLOW sets of S', E, E', T,T' and F

Answer:

```
\begin{aligned} & FOLLOW_1(S') = \{ \ \} \\ & FOLLOW_1(E) = \{ \ ), \# \ \} \\ & FOLLOW_1(E') = \{ \ ), \# \ \} \\ & FOLLOW_1(T) = \{ \ +, \ ), \# \ \} \\ & FOLLOW_1(T') = \{ \ +, \ ), \# \ \} \\ & FOLLOW_1(F) = \{ \ +, \ *, \ ), \# \ \} \end{aligned}
```