ELIMINATION OF LEFT RECURSION

EX. NO. 4(a)

SHUSHRUT KUMAR (RA1811028010049)

AIM: A program for Elimination of Left Recursion.

ALGORITHM:

- 1. Start the program.
- 2. Initialize the arrays for taking input from the user.
- 3. Prompt the user to input the no. of non-terminals having left recursion and no. of productions for these non-terminals.
- 4. Prompt the user to input the production for non-terminals.
- 5. Eliminate left recursion using the following rules:-

A->A
$$\alpha$$
1| A α 2 | |A α m
A-> β 1| β 2| | β n
Then replace it by
A-> β i A' i=1,2,3,....m
A'-> α j A' j=1,2,3,....n

- 6. After eliminating the left recursion by applying these rules, display the productions without left recursion.
- 7. Stop.

PROGRAM:

```
#include <iostream>
#include <vector>
#include <string>
using namespace std;
int main()
{
```

```
int n;
  cout<<"\nEnter number of non terminals: ";</pre>
  cin>>n;
  cout << "\nEnter non terminals one by one: ";
  int i;
  vector<string> nonter(n);
  vector<int> leftrecr(n,0);
  for(i=0;i< n;++i)  {
 cout<<"\nNon terminal "<<i+1<<" : ";
 cin>>nonter[i];
  }
  vector<vector<string> > prod;
  cout<<"\nEnter '^' for null";
  for(i=0;i< n;++i)  {
 cout<<"\nNumber of "<<nonter[i]<<" productions: ";</pre>
 int k;
 cin>>k;
 int j;
 cout<<"\nOne by one enter all "<<nonter[i]<<" productions";</pre>
 vector<string> temp(k);
 for(j=0;j< k;++j)  {
 cout << "\nRHS of production "<< j+1 << ": ";
 string abc;
 cin>>abc;
 temp[j]=abc;
if(nonter[i].length()<=abc.length()&&nonter[i].compare(abc.substr(0,nonter[i].length()))==0)
 leftrecr[i]=1;
 }
 prod.push back(temp);
  }
```

```
for(i=0;i<n;++i) {
 cout<<leftrecr[i];
  for(i=0;i<n;++i) {
 if(leftrecr[i]==0)
 continue;
 int j;
 nonter.push_back(nonter[i]+""");
 vector<string> temp;
 for(j=0;j<prod[i].size();++j) {
if(nonter[i].length()<=prod[i][j].length()&&nonter[i].compare(prod[i][j].substr(0,nonter[i].length
()))==0) {
 string
abc=prod[i][j].substr(nonter[i].length(),prod[i][j].length()-nonter[i].length())+nonter[i]+"";
 temp.push_back(abc);
 prod[i].erase(prod[i].begin()+j);
 --j;
 }
 else {
 prod[i][j]+=nonter[i]+"";
 }
 }
 temp.push_back("^");
 prod.push_back(temp);
  }
  cout << "\n\n";
  cout << "\nNew set of non-terminals: ";
  for(i=0;i<nonter.size();++i)</pre>
 cout<<nonter[i]<<" ";</pre>
  cout << "\n\nNew set of productions: ";
```

```
for(i=0;i<nonter.size();++i) {
 int j;
 for(j=0;j<pre>prod[i].size();++j) {
 cout<<"\n"<<nonter[i]<<" -> "<<pre>prod[i][j];
 }
 }
 return 0;
}
```

OUTPUT:

```
Enter number of non terminals: 3
Enter non terminals one by one:
Non terminal 1 : E
Non terminal 2 : T
Non terminal 3 : F
Enter '^' for null
Number of E productions: 2
One by one enter all E productions
RHS of production 1: E+T
RHS of production 2: T
Number of T productions: 2
One by one enter all T productions
RHS of production 1: T*F
RHS of production 2: F
Number of F productions: 2
One by one enter all F productions
RHS of production 1: (E)
RHS of production 2: i
110
New set of non-terminals: E T F E' T'
New set of productions:
E -> TE'
T -> FT'
F -> (E)
E' -> +TE'
E' -> ^
T' -> *FT'
```

RESULT:

A program for Elimination of Left Recursion was run successfully.

LEFT FACTORING

EX. NO. 4(b)

SHUSHRUT KUMAR (RA1811028010049)

AIM: A program for implementation Of Left Factoring

ALGORITHM:

- 1. Start
- 2. Ask the user to enter the set of productions
- 3. Check for common symbols in the given set of productions by comparing with:

$$A \rightarrow aB1 \mid aB2$$

4. If found, replace the particular productions with:

```
A->aA'
A'->B1 | B2|ε
```

- 5. Display the output
- 6. Exit

CODE:

```
#include <iostream>
#include <math.h>
#include <vector>
#include <string>
#include <stdlib.h>
using namespace std;

int main()
{
 cout<<"\nEnter number of productions: ";
 int p;
 cin>>p;
 vector<string> prodleft(p),prodright(p);
```

```
cout << "\nEnter productions one by one: ";
  int i;
  for(i=0;i< p;++i)  {
 cout<<"\nLeft of production "<<i+1<<": ";
 cin>>prodleft[i];
 cout<<"\nRight of production "<<i+1<<": ";</pre>
 cin>>prodright[i];
  }
  int j;
  int e=1;
  for(i=0;i<p;++i) {
 for(j=i+1;j< p;++j)  {
 if(prodleft[j]==prodleft[i]) {
 int k=0;
 string com="";
while(k<prodright[i].length()&&k<prodright[j].length()&&prodright[i][k]==prodright[j][k]) {
 com+=prodright[i][k];
 ++k;
 }
 if(k==0)
 continue;
 char* buffer;
 string comleft=prodleft[i];
 if(k==prodright[i].length()) {
 prodleft[i]+=string(itoa(e,buffer,10));
 prodleft[j]+=string(itoa(e,buffer,10));
 prodright[i]="^";
 prodright[j]=prodright[j].substr(k,prodright[j].length()-k);
 else if(k==prodright[i].length()) {
```

```
prodleft[i]+=string(itoa(e,buffer,10));
 prodleft[j]+=string(itoa(e,buffer,10));
 prodright[j]="^";
 prodright[i]=prodright[i].substr(k,prodright[i].length()-k);
 else {
 prodleft[i]+=string(itoa(e,buffer,10));
 prodleft[j]+=string(itoa(e,buffer,10));
 prodright[j]=prodright[j].substr(k,prodright[j].length()-k);
 prodright[i]=prodright[i].substr(k,prodright[i].length()-k);
 }
 int 1;
 for(l=j+1;l< p;++l) {
if(comleft==prodleft[l]&&com==prodright[l].substr(0,fmin(k,prodright[l].length()))) {
 prodleft[1]+=string(itoa(e,buffer,10));
 prodright[l]=prodright[l].substr(k,prodright[l].length()-k);
 }
 }
 prodleft.push_back(comleft);
 prodright.push_back(com+prodleft[i]);
 ++p;
 ++e;
  cout<<"\n\nNew productions";</pre>
  for(i=0;i< p;++i) {
 cout<<"\n"<<pre>prodleft[i]<<"->"<<pre>prodright[i];
  }
  return 0; }
```

OUTPUT:

```
Enter the no. of nonterminals: 2
Nonterminal 1
Enter the no. of productions : 3
Enter LHS: S
S->iCtSeS
S->iCtS
S->a
Nonterminal 2
Enter the no. of productions : 1
Enter LHS : C
C->b
The resulting productions are :
S' -> ε | eS | |
C -> b
 S -> iCtSS' | a
```

RESULT: A program for implementation Of Left Factoring was compiled and run successfully