

The Parsing Problem

- Given a string of symbols in a language
 (tokens) and a grammar for that language =>
 construct the parse tree or report that the
 sentence is syntactically incorrect.
- Two ways to do this:
 - Top-Down (recursive descending parser).
 - Buttom-Up. (We don't focus on this).

Top-Down Approach

- Uses recursive procedures to model the parse tree.
- Beginning with the start symbol, for every non-terminal (syntactic class) a procedure which parses that syntactic class is created.

```
oprogram> ::= <block> "." .
<block> ::= <const-decl> <var-decl>  proc-decl> <statement> .
<const-decl> ::= const <const-assignment-list> ";"
<const-assignment-list> ::= <ident> = <number>
 <const-assignment-list> "," <ident> "=" <number> .
<var-decl> ::= "var" <ident-list> ";"
<ident-list> ::= <ident> | <ident-list> "," <ident> .
<statement> ::= <ident> ":=" <expression>
 "call" <ident>
 "begin" <statement-list> "end"
 "if" <condition> "then" <statement>
 "while" <condition> "do" <statement>
 ε.
<statement-list> ::= <statement> | <statement-list> ";" <statement> .
```

```
<condition> ::= "odd" <expression> | <expression> <relation> <expression> .
<relation> ::= "=" | "<>" | "<" | ">" | "<=" | ">=" .
<expression> ::= <term> | <adding-operator> <term>
 <expression> <adding-operator> <term>
<adding-operator> ::= "+" | "-"
 ::= <factor> | <term> <multiplying-operator> <factor>
<term>
<multiplying-operator> ::= "*" | "/"
 ::= <ident> | <number> | ( <expression> )
<factor>
```


PL/0 Grammar

Terminals

```
const, var,
procedure, call,
begin, end, if,
then, while, do,
odd
<>> <> > <= >= +
- * / =
, ; e
```

Non-Terminals

We must implement a procedure for each one of this non-terminals.

In this parser we use:

- **TOKEN** —a global variable that stores the current token to analyze.
- **GET_TOKEN()** a procedure that takes the next token in the string and stores it in TOKEN.
- ENTER(type, name, params) a procedure that stores a new symbol into the Symbol Table.
- **ERROR()** a procedure that stops parsing, and shows an error message.

program> Procedure

end;

<blook> Procedure

<const-decl> Procedure

```
<const-decl> ::= const <const-assignment-list> ; | e
<const-assignment-list> ::= <ident> = <number>
 | <const-assignment-list> , <ident> = <number>
procedure CONST-DECL;
begin
 repeat
 GET TOKEN;
 if TOKEN <> IDENT then ERROR (missing identifier);
 GET TOKEN;
 if TOKEN <> "=" then ERROR (identifier should be followed by =);
 GET TOKEN;
 if TOKEN <> NUMBER then ERROR (= should be followed by number);
 ENTER(constant, ident, number);
 GET TOKEN;
 until TOKEN <> ",";
 if TOKEN <> ";" then ERROR (declaration must end with ;);
 GET TOKEN;
end;
```


<var-decl> Procedure

```
<var-decl> ::= var <ident-list> ; | e
<ident-list> ::= <ident> | <ident-list> , <ident>
procedure VAR-DECL;
begin
 repeat
 GET TOKEN;
 if TOKEN <> IDENT then ERROR (missing identifier);
 GET TOKEN;
 ENTER(variable, ident, level);
 until TOKEN <> ",";
 if TOKEN <> ";" then ERROR (declaration must end with ;);
 GET TOKEN;
end;
```


proc-decl> Procedure

```
coc-decl> ::= coc-decl> procedure <ident> ; <block> ; | e
procedure PROC-DECL;
begin
while TOKEN = "procedure" do begin
 GET TOKEN;
 if TOKEN <> IDENT then ERROR (missing procedure declaration);
 ENTER(procedure, ident);
 GET TOKEN;
 if TOKEN <> ";" then ERROR (procedure declaration must end with ;);
 GET TOKEN;
 BLOCK(level+1);
 if TOKEN <> ";" then ERROR (no ; at the end of block);
 GET TOKEN;
end;
end;
```


```
<statement> ::= <ident> := <expression> | call <ident>
 | begin <statement-list> end | if <condition> then <statement>
 | while <condition> do <statement> | e
<statement-list> ::= <statement> | <statement-list> ; <statement>
procedure STATEMENT;
begin
 if TOKEN = IDENT then begin
 GET TOKEN();
 If TOKEN <> ":=" then ERROR (:= missing in statement);
 GET TOKEN();
 EXPRESSION();
 end
 else if TOKEN = "call" then begin
 GET TOKEN();
 if TOKEN <> IDENT then ERROR (missing identifier);
 GET TOKEN();
 end
```


```
<statement> ::= <ident> := <expression> | call <ident>
 | begin <statement-list> end | if <condition> then <statement>
 | while <condition> do <statement> | e
<statement-list> ::= <statement> | <statement-list> ; <statement>
procedure STATEMENT;
 else if TOKEN = "begin" then begin
 GET TOKEN();
 STATEMENT();
 while TOKEN = ";" do begin
 GET TOKEN();
 STATEMENT();
 end;
 if TOKEN <> "end" then ERROR (begin must be closed with end);
 GET TOKEN();
 end;
```


```
<statement> ::= <ident> := <expression> | call <ident>
 | begin <statement-list> end | if <condition> then <statement>
 | while <condition> do <statement> | e
<statement-list> ::= <statement> | <statement-list> ; <statement>
procedure STATEMENT;
 else if TOKEN = "if" then begin
 GET TOKEN();
 CONDITION();
 if TOKEN <> "then" then ERROR (if condition must be followed by then);
 GET TOKEN();
 STATEMENT();
 end;
```


```
<statement> ::= <ident> := <expression> | call <ident>
 | begin <statement-list> end | if <condition> then <statement>
 | while <condition> do <statement> | e
<statement-list> ::= <statement> | <statement-list> ; <statement>
procedure STATEMENT;
 else if TOKEN = "while" then begin
 GET TOKEN();
 CONDITION();
 if TOKEN <> "do" then ERROR (while condition must be followed by do);
 GET TOKEN();
 STATEMENT();
 end
end;
```


<condition> Procedure

```
<condition> ::= odd <expression> | <expression> <relation> <expression>
procedure CONDITION;
begin
 if TOKEN = "odd" then begin
 GET_TOKEN();
 EXPRESSION();
 else begin
 EXPRESSION();
 if TOKEN <> RELATION then ERROR (relational operator missing in conditional statement);
 GET_TOKEN();
 EXPRESSION();
 end
end;
```


<expression> Procedure

<term> Procedure

```
<term> ::= <factor> | <term> <multiplying-operator> <factor>
procedure TERM;
begin
 FACTOR();
 while TOKEN = MULTIPLYING_OPERATOR do begin
 GET_TOKEN();
 FACTOR();
 end
end;
```


<factor> Procedure

```
<factor> ::= <ident> | <number> | ( <expression> )
procedure FACTOR;
begin
 if TOKEN = IDENTIFIER then
 GET TOKEN();
 else if TOKEN = NUMBER then
 GET TOKEN();
 else if TOKEN = "(" then begin
 GET TOKEN();
 EXPRESSION();
 if TOKEN <> ")" then ERROR( left ( has not been closed );
 GET TOKEN();
 end
 else ERROR (identifier, ( or number expected);
end;
```


```
const m = 8;
var a, b, c;
```

```
var a, b, c;
procedure ratio;
var x, y;
begin
 x = a; y = b;
 if b > a then begin
 x = b;
 y = a;
 end
 c = x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```

```
procedure PROGRAM;
begin

GET_TOKEN();
BLOCK();
if TOKEN <> "." then ERROR (No
Period at end of file)
end;
```


begin

end;

begin

end.

x = a; y = b;

x = b;y = a;

c = x / y;

a = m;

b = 4;

call ratio;

end

if b > a then begin

Small Example

```
m = 8;

var a, b, c;

procedure ratio;

var x, y;

TOKEN= const Symbol Table program()

program()
```

```
procedure PROGRAM;
begin
 GET_TOKEN();
 BLOCK();
 if TOKEN <> "." then ERROR (No
Period at end of file)
end;
```


Recursion stack

```
m = 8;
var a, b, c;
procedure ratio;
var x, y;
begin
 x = a; y = b;
 if b > a then begin
 x = b;
 y = a;
 end
 c = x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
```

end.

```
TOKEN= const Symbol Table program() block()
```

```
procedure BLOCK;
begin

if TOKEN = "const" then CONST-DECL();
if TOKEN = "var" then VAR-DECL();
if TOKEN = "procedure" then PROC-DECL();
STATEMENT;
end;
```


Recursion stack

```
m = 8;
var a, b, c;
procedure ratio;
var x, y;
begin
 x = a; y = b;
 if b > a then begin
 x = b;
 y = a;
 end
 c = x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
```

end.

```
procedure CONST-DECL;
begin
 repeat
 → GET TOKEN();
 if TOKEN <> IDENT then ERROR ();
 GET TOKEN();
 if TOKEN <> "=" then ERROR ();
 GET TOKEN();
 if TOKEN <> NUMBER then ERROR);
 ENTER(constant, ident, number);
 GET TOKEN();
 until TOKEN <> ",";
 if TOKEN <> ";" then ERROR ();
 GET TOKEN;
end;
```


```
= 8:
var a, b, c;
procedure ratio;
var x, y;
begin
 x = a; y = b;
 if b > a then begin
 x = b;
 y = a;
 end
 c = x / y;
end;
begin
 a = m;
 b = 4:
 call ratio;
end.
```

```
TOKEN= m Symbol Table program() block() const-decl()
```

```
procedure CONST-DECL;
begin
 repeat
 GET TOKEN();
 if TOKEN <> IDENT then ERROR ();
 →GET TOKEN();
 if TOKEN <> "=" then ERROR ();
 GET TOKEN();
 if TOKEN <> NUMBER then ERROR);
 ENTER(constant, ident, number);
 GET TOKEN();
 until TOKEN <> ",";
 if TOKEN <> ";" then ERROR ();
 GET TOKEN;
end;
```


```
8;
var a, b, c;
procedure ratio;
var x, y;
begin
 x = a; y = b;
 if b > a then begin
 x = b;
 y = a;
 end
 c = x / y;
end;
begin
 a = m;
 b = 4:
 call ratio;
end.
```

```
TOKEN= Symbol Table program() block() const-decl()
```

```
procedure CONST-DECL;
begin
 repeat
 GET TOKEN();
 if TOKEN <> IDENT then ERROR ();
 GET TOKEN();
 if TOKEN <> "=" then ERROR ();
 →GET TOKEN();
 if TOKEN <> NUMBER then ERROR);
 ENTER(constant, ident, number);
 GET TOKEN();
 until TOKEN <> ",";
 if TOKEN <> ";" then ERROR ();
 GET TOKEN;
end;
```


```
var a, b, c;
procedure ratio;
var x, y;
begin
 x = a; y = b;
 if b > a then begin
 x = b;
 y = a;
 end
 c = x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```

```
TOKEN= 8 Symbol Table program() block() const-decl()
```

```
procedure CONST-DECL;
begin
 repeat
 GET TOKEN();
 if TOKEN <> IDENT then ERROR ();
 GET TOKEN();
 if TOKEN <> "=" then ERROR ();
 GET TOKEN();
 if TOKEN <> NUMBER then ERROR);
 ENTER(constant, ident, number);
 GET TOKEN();
 until TOKEN <> ",";
 if TOKEN <> ";" then ERROR ();
 GET TOKEN;
end;
```


```
var a, b, c;
procedure ratio;
var x, y;
begin
 x = a; y = b;
 if b > a then begin
 x = b;
 y = a;
 end
 c = x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```

```
TOKEN= 8 Symbol Table program()
m=8; block()
const-decl()
```

```
procedure CONST-DECL;
begin
 repeat
 GET TOKEN();
 if TOKEN <> IDENT then ERROR ();
 GET TOKEN();
 if TOKEN <> "=" then ERROR ();
 GET TOKEN();
 if TOKEN <> NUMBER then ERROR);
 ENTER(constant, ident, number);
 →GET TOKEN();
 until TOKEN <> ",";
 if TOKEN <> ";" then ERROR ();
 GET TOKEN;
end;
```


```
TOKEN=; Symbol Table program()
m=8; block()
const-decl()
```

```
var a, b, c;
procedure ratio;
var x, y;
begin
 x = a; y = b;
 if b > a then begin
 x = b;
 y = a;
 end
 c = x / y;
end;
begin
 a = m;
 b = 4:
 call ratio;
end.
```

```
procedure CONST-DECL;
begin
 repeat
 GET TOKEN();
 if TOKEN <> IDENT then ERROR ();
 GET TOKEN();
 if TOKEN <> "=" then ERROR ();
 GET TOKEN();
 if TOKEN <> NUMBER then ERROR);
 ENTER(constant, ident, number);
 GET TOKEN();
 until TOKEN <> ",";
 if TOKEN <> ";" then ERROR ();
 GET TOKEN();
end;
```


```
a, b, c;
procedure ratio;

TOKEN= var

Symbol Table
program()
block()
const-decl()
```

```
var x, y;
begin
 x = a; y = b;
 procedure CONST-DECL;
 if b > a then begin
 begin
 x = b;
 repeat
 y = a;
 GET TOKEN();
 end
 if TOKEN <> IDENT then ERROR ();
 c = x / y;
 GET TOKEN();
end;
 if TOKEN <> "=" then ERROR ();
begin
 GET TOKEN();
 a = m;
 if TOKEN <> NUMBER then ERROR);
 b = 4;
 ENTER(constant, ident, number);
 call ratio;
 GET TOKEN();
end.
 until TOKEN <> ",";
 if TOKEN <> ";" then ERROR ();
 GET TOKEN();
 end;
```


```
TOKEN= var Symbol Table program() block()
```

```
a, b, c;
procedure ratio;
var x, y;
begin
 x = a; y = b;
 procedure BLOCK;
 if b > a then begin
 begin
 x = b;
 if TOKEN = "const" then CONST-DECL();
 y = a;
 if TOKEN = "var" then VAR-DECL();
 end
 c = x / y;
 if TOKEN = "procedure" then PROC-DECL();
end;
 STATEMENT;
begin
 end;
 a = m;
 b = 4;
 call ratio;
end.
```


```
TOKEN= var

Symbol Table
program()

block()
var x, y;

procedure ratio;

procedure ratio;
```

```
var x, y;
begin
 x = a; y = b;
 procedure VAR-DECL;
 if b > a then begin
 begin
 x = b;
 repeat
 y = a;
 → GET TOKEN();
 end
 if TOKEN <> IDENT then ERROR ();
 c = x / y;
 GET TOKEN();
end;
 ENTER(variable, ident, level);
begin
 until TOKEN <> ",";
 a = m;
 if TOKEN <> ";" then ERROR ();
 b = 4;
 GET TOKEN();
 call ratio;
 end;
end.
```


```
var x, y;
begin
 x = a; y = b;
 procedure VAR-DECL;
 if b > a then begin
 begin
 x = b;
 repeat
 y = a;
 GET TOKEN();
 end
 if TOKEN <> IDENT then ERROR ();
 c = x / y;
 → GET TOKEN();
end;
 ENTER(variable, ident, level);
begin
 until TOKEN <> ",";
 a = m;
 if TOKEN <> ";" then ERROR ();
 b = 4;
 GET TOKEN();
 call ratio;
 end;
end.
```


```
TOKEN=, Symbol Table program()
m=8; block()
var-decl()
```

```
b, c;
procedure ratio;
var x, y;
begin
 x = a; y = b;
 procedure VAR-DECL;
 if b > a then begin
 begin
 x = b;
 repeat
 y = a;
 GET TOKEN();
 end
 if TOKEN <> IDENT then ERROR ();
 c = x / y;
 GET TOKEN();
end;
 ENTER(variable, ident, level);
begin
 until TOKEN <> ",";
 a = m;
 if TOKEN <> ";" then ERROR ();
 b = 4;
 GET TOKEN();
 call ratio;
 end;
end.
```


```
TOKEN=, Symbol Table program()
m=8; a; block()
var-decl()
```

```
b, c;
procedure ratio;
var x, y;
begin
 x = a; y = b;
 if b > a then begin
 x = b;
 y = a;
 end
 c = x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```

```
procedure VAR-DECL;
begin
 repeat
 GET_TOKEN();
 if TOKEN <> IDENT then ERROR ();
 GET_TOKEN();
 ENTER(variable, ident, level);
 until TOKEN <> ",";
 if TOKEN <> ";" then ERROR ();
 GET_TOKEN();
end;
```


```
TOKEN= b

Symbol Table

program()

block()

var-decl()
```

```
procedure ratio;
var x, y;
begin
 x = a; y = b;
 procedure VAR-DECL;
 if b > a then begin
 begin
 x = b;
 repeat
 y = a;
 GET TOKEN();
 end
 if TOKEN <> IDENT then ERROR ();
 c = x / y;
 → GET TOKEN();
end;
 ENTER(variable, ident, level);
begin
 until TOKEN <> ",";
 a = m;
 if TOKEN <> ";" then ERROR ();
 b = 4;
 GET TOKEN();
 call ratio;
 end;
end.
```


```
TOKEN=, Symbol Table program()
m=8; a; block()
var-decl()
```

```
С;
procedure ratio;
var x, y;
begin
 x = a; y = b;
 procedure VAR-DECL;
 if b > a then begin
 begin
 x = b;
 repeat
 y = a;
 GET TOKEN();
 end
 if TOKEN <> IDENT then ERROR ();
 c = x / y;
 GET TOKEN();
end;
 ENTER(variable, ident, level);
begin
 until TOKEN <> ",";
 a = m;
 if TOKEN <> ";" then ERROR ();
 b = 4;
 GET TOKEN();
 call ratio;
 end;
end.
```


```
TOKEN=, Symbol Table program()
m=8; a; b;
block()
var-decl()
```

```
С;
procedure ratio;
var x, y;
begin
 x = a; y = b;
 if b > a then begin
 x = b;
 y = a;
 end
 c = x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```

```
procedure VAR-DECL;
begin
 repeat
 GET_TOKEN();
 if TOKEN <> IDENT then ERROR ();
 GET_TOKEN();
 ENTER(variable, ident, level);
 until TOKEN <> ",";
 if TOKEN <> ";" then ERROR ();
 GET_TOKEN();
end;
```


```
;
procedure ratio;

TOKEN= c

Symbol Table
program()
block()
var-decl()

var x, y;
```

```
procedure ratio;
var x, y;
begin
 x = a; y = b;
 procedure VAR-DECL;
 if b > a then begin
 begin
 x = b;
 repeat
 y = a;
 GET TOKEN();
 end
 if TOKEN <> IDENT then ERROR ();
 c = x / y;
 → GET TOKEN();
end;
 ENTER(variable, ident, level);
begin
 until TOKEN <> ",";
 a = m;
 if TOKEN <> ";" then ERROR ();
 b = 4;
 GET TOKEN();
 call ratio;
 end;
end.
```


```
TOKEN=;

Symbol Table

m=8; a; b;

program()
block()
var-decl()
```

```
procedure ratio;
var x, y;
begin
 x = a; y = b;
 procedure VAR-DECL;
 if b > a then begin
 begin
 x = b;
 repeat
 y = a;
 GET TOKEN();
 end
 if TOKEN <> IDENT then ERROR ();
 c = x / y;
 GET TOKEN();
end;
 ENTER(variable, ident, level);
begin
 until TOKEN <> ",";
 a = m;
 if TOKEN <> ";" then ERROR ();
 b = 4;
 GET TOKEN();
 call ratio;
 end;
end.
```


```
TOKEN=;

Symbol Table

m=8; a; b; c;

program()
block()
var-decl()
```

```
procedure ratio;
var x, y;
begin
 x = a; y = b;
 procedure VAR-DECL;
 if b > a then begin
 begin
 x = b;
 repeat
 y = a;
 GET TOKEN();
 end
 if TOKEN <> IDENT then ERROR ();
 c = x / y;
 GET TOKEN();
end;
 ENTER(variable, ident, level);
begin
 until TOKEN <> ",";
 a = m;
 if TOKEN <> ";" then ERROR ();
 b = 4;
 GET TOKEN();
 call ratio;
 end;
end.
```


```
TOKEN= procedure Symbol Table program()
m=8; a; b; c; program()
block()
var-decl()
```

```
ratio;
var x, y;
begin
 x = a; y = b;
 procedure VAR-DECL;
 if b > a then begin
 begin
 x = b;
 repeat
 y = a;
 GET TOKEN();
 end
 if TOKEN <> IDENT then ERROR ();
 c = x / y;
 GET TOKEN();
end;
 ENTER(variable, ident, level);
begin
 until TOKEN <> ",";
 a = m;
 if TOKEN <> ";" then ERROR ();
 b = 4;
 GET TOKEN();
 call ratio;
 ≥end;
end.
```


TOKEN= procedure	Symbol Table	program()
	m=8; a; b; c;	block()

```
ratio;
var x, y;
begin
 x = a; y = b;
 procedure BLOCK;
 if b > a then begin
 begin
 x = b;
 if TOKEN = "const" then CONST-DECL();
 y = a;
 if TOKEN = "var" then VAR-DECL();
 end
 c = x / y;
 if TOKEN = "procedure" then PROC-DECL();
end;
 STATEMENT;
begin
 end;
 a = m;
 b = 4;
 call ratio;
end.
```


```
TOKEN= procedure Symbol Table program()

m=8; a; b; c; block()
proc-decl()
```

```
ratio;
var x, y;
begin
 x = a; y = b;
 if b > a then begin
 x = b;
 y = a;
 end
 c = x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```

```
procedure PROC-DECL;
begin
 while TOKEN = "procedure" do begin
→ GET TOKEN();
 if TOKEN <> IDENT then ERROR ();
 ENTER(procedure, ident);
 GET TOKEN();
 if TOKEN <> ";" then ERROR ();
 GET TOKEN();
 BLOCK(level+1);
 if TOKEN <> ";" then ERROR ();
 GET_TOKEN();
 end;
end;
```


```
TOKEN= ratio

Symbol Table
program()
block()
proc-decl()
```

```
var x, y;
begin
 x = a; y = b;
 if b > a then begin
 x = b;
 y = a;
 end
 c = x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```

```
procedure PROC-DECL;
begin
while TOKEN = "procedure" do begin
 GET TOKEN();
 if TOKEN <> IDENT then ERROR ();
  ENTER(procedure, ident);
 GET TOKEN();
 if TOKEN <> ";" then ERROR ();
 GET TOKEN();
 BLOCK(level+1);
 if TOKEN <> ";" then ERROR ();
 GET_TOKEN();
end;
end;
```


```
TOKEN= ratio

Symbol Table

m=8; a; b; c;
ratio;

program()
block()
proc-decl()
```

```
var x, y;
begin
 x = a; y = b;
 if b > a then begin
 x = b;
 y = a;
 end
 c = x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```

```
procedure PROC-DECL;
begin
while TOKEN = "procedure" do begin
 GET TOKEN();
 if TOKEN <> IDENT then ERROR ();
 ENTER(procedure, ident);
  GET TOKEN();
 if TOKEN <> ";" then ERROR ();
 GET TOKEN();
 BLOCK(level+1);
 if TOKEN <> ";" then ERROR ();
 GET_TOKEN();
end;
end;
```


```
TOKEN=;

Symbol Table

m=8; a; b; c;
ratio;

program()
block()
proc-decl()
```

```
var x, y;
begin
 x = a; y = b;
 if b > a then begin
 x = b;
 y = a;
 end
 c = x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```

```
procedure PROC-DECL;
begin
while TOKEN = "procedure" do begin
 GET TOKEN();
 if TOKEN <> IDENT then ERROR ();
 ENTER(procedure, ident);
 GET TOKEN();
 if TOKEN <> ";" then ERROR ();
 GET TOKEN();
 BLOCK(level+1);
 if TOKEN <> ";" then ERROR ();
 GET_TOKEN();
end;
end;
```


TOKEN= var	Symbol Table	program()
	m=8; a; b; c; ratio;	block() proc-decl()

```
x, y;

begin

x = a; y = b;

if b > a then begin

x = b;

y = a;

end

c = x / y;

end;

begin

a = m;

b = 4;

call ratio;

end.
```

```
procedure PROC-DECL;
begin
while TOKEN = "procedure" do begin
 GET TOKEN();
 if TOKEN <> IDENT then ERROR ();
 ENTER(procedure, ident);
 GET TOKEN();
 if TOKEN <> ";" then ERROR ();
 GET TOKEN();
  BLOCK(level+1);
 if TOKEN <> ";" then ERROR ();
 GET_TOKEN();
end;
end;
```


```
TOKEN= var

Symbol Table

m=8; a; b; c;
ratio;

program()
block(1)
proc-decl(1)
block(2)
```

```
x, y;
begin

x = a; y = b;
if b > a then begin

x = b;
y = a;
end
c = x / y;
end;
begin

a = m;
b = 4;
call ratio;
end.
```

```
procedure BLOCK;
begin

if TOKEN = "const" then CONST-DECL();
 if TOKEN = "var" then VAR-DECL();
 if TOKEN = "procedure" then PROC-DECL();
 STATEMENT;
end;
```


```
TOKEN= var

Symbol Table

m=8; a; b; c;
ratio;

program()
block(1)
proc-decl(1)
block(2)
```

```
x, y;
begin
 x = a; y = b;
 if b > a then begin
 x = b;
 y = a;
 end
 c = x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```

```
procedure BLOCK;
begin
 if TOKEN = "const" then CONST-DECL();
 if TOKEN = "var" then VAR-DECL();
 if TOKEN = "procedure" then PROC-DECL();
 STATEMENT;
end;
```


```
TOKEN= var

Symbol Table

m=8; a; b; c;
ratio;

program()
block(1)
proc-decl(1)
block(2)
var-decl(2)
```

```
x, y;
begin
 x = a; y = b;
 if b > a then begin
 x = b;
 y = a;
 end
 c = x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```

```
procedure VAR-DECL;
begin
 repeat
 GET_TOKEN;
 if TOKEN <> IDENT then ERROR ();
 GET_TOKEN;
 ENTER(variable, ident, level);
 until TOKEN <> ",";
 if TOKEN <> ";" then ERROR ();
 GET_TOKEN;
end;
```


```
TOKEN= x

Symbol Table

m=8; a; b; c;
ratio;

program()
block(1)
proc-decl(1)
block(2)
var-decl(2)
```

```
, y;
begin
 x = a; y = b;
 if b > a then begin
 x = b;
 y = a;
 end
 c = x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```

```
procedure VAR-DECL;
begin

repeat

GET_TOKEN;

if TOKEN <> IDENT then ERROR ();

GET_TOKEN;

ENTER(variable, ident, level);

until TOKEN <> ",";

if TOKEN <> ";" then ERROR ();

GET_TOKEN;

end;
```


```
TOKEN=,

Symbol Table

m=8; a; b; c;
ratio;

program()
block(1)
proc-decl(1)
block(2)
var-decl(2)
```

```
у;
begin
 x = a; y = b;
 if b > a then begin
 x = b;
 y = a;
 end
 c = x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```

```
procedure VAR-DECL;
begin

repeat

GET_TOKEN;

if TOKEN <> IDENT then ERROR ();

GET_TOKEN;

ENTER(variable, ident, level);

until TOKEN <> ",";

if TOKEN <> ";" then ERROR ();

GET_TOKEN;

end;
```


```
TOKEN=,

Symbol Table

m=8; a; b; c;
ratio; x;

program()
block(1)
proc-decl(1)
block(2)
var-decl(2)
```

```
у;
begin
 x = a; y = b;
 if b > a then begin
 x = b;
 y = a;
 end
 c = x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```

```
procedure VAR-DECL;
begin
 repeat
 GET_TOKEN;
 if TOKEN <> IDENT then ERROR ();
 GET_TOKEN;
 ENTER(variable, ident, level);
 until TOKEN <> ",";
 if TOKEN <> ";" then ERROR ();
 GET_TOKEN;
end;
```


```
TOKEN= y

Symbol Table

m=8; a; b; c;
ratio; x;

program()
block(1)
proc-decl(1)
block(2)
var-decl(2)
```

```
begin
 x = a; y = b;
 procedure VAR-DECL;
 if b > a then begin
 begin
 x = b;
 repeat
 y = a;
 GET TOKEN;
 end
 if TOKEN <> IDENT then ERROR ();
 c = x / y;
 → GET TOKEN;
end;
 ENTER(variable, ident, level);
begin
 until TOKEN <> ",";
 a = m;
 if TOKEN <> ";" then ERROR ();
 b = 4;
 GET TOKEN;
 call ratio;
 end;
end.
```


```
TOKEN=;

Symbol Table

m=8; a; b; c;
ratio; x;

program()
block(1)
proc-decl(1)
block(2)
var-decl(2)
```

```
begin
 x = a; y = b;
 if b > a then begin
 x = b;
 y = a;
 end
 c = x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```

```
procedure VAR-DECL;
begin

repeat

GET_TOKEN;

if TOKEN <> IDENT then ERROR ();

GET_TOKEN;

ENTER(variable, ident, level);

until TOKEN <> ",";

if TOKEN <> ";" then ERROR ();

GET_TOKEN;

end;
```


```
TOKEN=;

Symbol Table

m=8; a; b; c;
ratio; x; y;

program()
block(1)
proc-decl(1)
block(2)
var-decl(2)
```

```
begin
 x = a; y = b;
 if b > a then begin
 x = b;
 y = a;
 end
 c = x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```

```
procedure VAR-DECL;
begin

repeat

GET_TOKEN;

if TOKEN <> IDENT then ERROR ();

GET_TOKEN;

ENTER(variable, ident, level);

until TOKEN <> ",";

if TOKEN <> ";" then ERROR ();

GET_TOKEN;

end;
```


```
TOKEN= begin

Symbol Table

m=8; a; b; c;
ratio; x; y;

program()
block(1)
proc-decl(1)
block(2)
var-decl(2)
```

```
x = a; y = b;
 procedure VAR-DECL;
 if b > a then begin
 begin
 x = b;
 repeat
 y = a;
 GET TOKEN;
 end
 if TOKEN <> IDENT then ERROR ();
 c = x / y;
 GET TOKEN;
end;
 ENTER(variable, ident, level);
begin
 until TOKEN <> ",";
 a = m;
 if TOKEN <> ";" then ERROR ();
 b = 4;
 GET TOKEN;
 call ratio;
 end:
end.
```


```
TOKEN= begin

Symbol Table

m=8; a; b; c;
ratio; x; y;

program()
block(1)
proc-decl(1)
block(2)
```

```
x = a; y = b;
if b > a then begin
x = b;
y = a;
end
c = x / y;
end;
begin
a = m;
b = 4;
call ratio;
end.
```

```
procedure BLOCK;
begin
 if TOKEN = "const" then CONST-DECL();
 if TOKEN = "var" then VAR-DECL();
 if TOKEN = "procedure" then PROC-DECL();
 STATEMENT;
end;
```


TOKEN= begin	Symbol Table	program()
	m=8; a; b; c; ratio; x; y;	block(1) proc-decl(1) block(2)

```
x = a; y = b;
if b > a then begin
x = b;
y = a;
end
c = x / y;
end;
begin
a = m;
b = 4;
call ratio;
end.
```

```
procedure BLOCK;
begin
 if TOKEN = "const" then CONST-DECL();
 if TOKEN = "var" then VAR-DECL();
 if TOKEN = "procedure" then PROC-DECL();

>STATEMENT;
end;
```


```
TOKEN= begin

Symbol Table

m=8; a; b; c;
ratio; x; y;

program()
block(1)
proc-decl(1)
block(2)
statement(2)
```

```
x = a; y = b;
if b > a then begin
x = b;
y = a;
end
c = x / y;
end;
begin
a = m;
b = 4;
call ratio;
end.
```


Recursion stack

```
TOKEN= x

Symbol Table

m=8; a; b; c;
ratio; x; y;

program()
block(1)
proc-decl(1)
block(2)
statement(2)
```

```
= a; y = b;

if b > a then begin

x = b;
y = a;
end
c = x / y;
end;
begin
a = m;
b = 4;
call ratio;
end.
```

•••


```
Symbol Table
TOKEN= x
 program()
 block(1)
 m=8; a; b; c;
 proc-decl(1)
 ratio; x; y;
 block(2)
 statement(2)
 statement(2)
 procedure STATEMENT;
```

```
= a; y = b;
 if b > a then begin
 x = b;
 y = a;
 end
 c = x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```

```
begin
 if TOKEN = IDENT then begin
 → GET TOKEN();
 If TOKEN <> ":=" then ERROR ();
 GET_TOKEN();
 EXPRESSION();
 end
```


```
TOKEN==
 Symbol Table
 program()
 block(1)
 m=8; a; b; c;
 proc-decl(1)
 ratio; x; y;
 block(2)
 statement(2)
 statement(2)
 procedure STATEMENT;
```

```
a; y = b;
 if b > a then begin
 x = b;
 y = a;
 end
 c = x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```

```
begin
 if TOKEN = IDENT then begin
 GET TOKEN();
 If TOKEN <> ":=" then ERROR ();
 →GET_TOKEN();
 EXPRESSION();
 end
```


```
TOKEN= a
 Symbol Table
 program()
 block(1)
 m=8; a; b; c;
 proc-decl(1)
 ratio; x; y;
 block(2)
 statement(2)
 statement(2)
  procedure STATEMENT;
 begin
```

```
; y = b;
 if b > a then begin
 x = b;
 y = a;
 end
 c = x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```

```
if TOKEN = IDENT then begin
 GET TOKEN();
 If TOKEN <> ":=" then ERROR ();
 GET_TOKEN();
 EXPRESSION();
end
```


```
Symbol Table
TOKEN= a
 program()
 block(1)
 m=8; a; b; c;
 proc-decl(1)
 ratio; x; y;
 block(2)
 statement(2)
 statement(2)
 expression(2)
  procedure EXPRESSION;
 begin
 if TOKEN = ADDING OPERATOR then GET TOKEN();
  →TERM();
 while TOKEN = ADDING OPERATOR do begin
 GET_TOKEN();
 TERM();
 end
 end;
```

```
; y = b;

if b > a then begin

x = b;

y = a;

end

c = x / y;

end;

begin

a = m;

b = 4;

call ratio;

end.
```


end.

Small Example

```
Symbol Table
 TOKEN= a
 program()
 block(1)
 m=8; a; b; c;
 proc-decl(1)
 ratio; x; y;
 block(2)
 statement(2)
 statement(2)
 ; y = b;
 if b > a then begin
 expression(2)
 procedure TERM;
 x = b;
 term(2)
 begin
 y = a;
 FACTOR();
 end
 while TOKEN = MULTIPLYING_OPERATOR do begin
 c = x / y;
 GET TOKEN();
end;
 FACTOR();
begin
 end
 a = m;
 end;
 b = 4;
 call ratio;
```

end;

Small Example

```
Symbol Table
TOKEN= a
 m=8; a; b; c;
 ratio; x; y;
```

```
; y = b;
 if b > a then begin
 x = b;
 y = a;
 end
 c = x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```

```
procedure FACTOR;
begin
 if TOKEN = IDENTIFIER then
 → GET TOKEN();
 else if TOKEN = NUMBER then
 GET TOKEN();
 else if TOKEN = "(" then begin
 GET TOKEN();
 EXPRESSION();
 if TOKEN <> ")" then ERROR );
 GET TOKEN();
 end
 else ERROR ();
```

```
program()
block(1)
proc-decl(1)
block(2)
statement(2)
statement(2)
expression(2)
term(2)
factor(2)
```


```
TOKEN=;

Symbol Table

m=8; a; b; c;
ratio; x; y;

block(
proc-c)
block(
staten
```

```
y = b;
if b > a then begin
x = b;
y = a;
end
c = x / y;
end;
begin
a = m;
b = 4;
call ratio;
end.
```

```
procedure FACTOR;
begin
 if TOKEN = IDENTIFIER then
 GET TOKEN();
 else if TOKEN = NUMBER then
 GET TOKEN();
 else if TOKEN = "(" then begin
 GET TOKEN();
 EXPRESSION();
 if TOKEN <> ")" then ERROR );
 GET TOKEN();
 end
 else ERROR ();
```

⇒end:

```
program()
block(1)
proc-decl(1)
block(2)
statement(2)
statement(2)
expression(2)
term(2)
factor(2)
```


```
TOKEN=;
 Symbol Table
 program()
 block(1)
 m=8; a; b; c;
 proc-decl(1)
 ratio; x; y;
 block(2)
 statement(2)
 statement(2)
 y = b;
 if b > a then begin
 expression(2)
 procedure TERM;
 x = b;
 term(2)
 begin
 y = a;
 FACTOR();
 end
 while TOKEN = MULTIPLYING_OPERATOR do begin
 c = x / y;
 GET TOKEN();
end;
 FACTOR();
begin
 end
 a = m;
 end;
 b = 4;
 call ratio;
end.
```


```
Symbol Table
 TOKEN=;
 program()
 block(1)
 m=8; a; b; c;
 proc-decl(1)
 ratio; x; y;
 block(2)
 statement(2)
 y = b;
 statement(2)
 if b > a then begin
 expression(2)
 procedure EXPRESSION;
 x = b;
 begin
 y = a;
 if TOKEN = ADDING OPERATOR then GET TOKEN();
 end
 TERM();
 c = x / y;
 while TOKEN = ADDING OPERATOR do begin
end;
 GET_TOKEN();
begin
 TERM();
 a = m;
 end
 b = 4:
 end;
 call ratio;
end.
```


```
TOKEN=;
 Symbol Table
 program()
 block(1)
 m=8; a; b; c;
 proc-decl(1)
 ratio; x; y;
 block(2)
 statement(2)
 statement(2)
  procedure STATEMENT;
 begin
 if TOKEN = IDENT then begin
```

```
y = b;
 if b > a then begin
 x = b;
 y = a;
 end
 c = x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```

```
GET TOKEN();
 If TOKEN <> ":=" then ERROR ();
 GET_TOKEN();
 EXPRESSION();
end
```


```
TOKEN=;

Symbol Table

m=8; a; b; c;
ratio; x; y;

program()
block(1)
proc-decl(1)
block(2)
statement(2)
```

```
y = b;
if b > a then begin
x = b;
y = a;
end
c = x / y;
end;
begin
a = m;
b = 4;
call ratio;
end.
```


```
TOKEN=;

Symbol Table

m=8; a; b; c;
ratio; x; y;

program()
block(1)
proc-decl(1)
block(2)
statement(2)
```

```
y = b;
if b > a then begin
x = b;
y = a;
end
c = x / y;
end;
begin
a = m;
b = 4;
call ratio;
end.
```

```
procedure STATEMENT;
...

else if TOKEN = "begin" then begin
 GET TOKEN();
 STATEMENT();
 while TOKEN = ";" do begin
 GET_TOKEN();
 STATEMENT();
 end;
 if TOKEN <> "end" then ERROR ();
 GET_TOKEN();
 end;
```


Recursion stack

```
TOKEN= y

Symbol Table

m=8; a; b; c;
ratio; x; y;

program()
block(1)
proc-decl(1)
block(2)
statement(2)
```

```
= b;

if b > a then begin

x = b;

y = a;

end

c = x / y;

end;

begin

a = m;

b = 4;

call ratio;

end.
```

•••


```
TOKEN= y
 Symbol Table
 program()
 block(1)
 m=8; a; b; c;
 proc-decl(1)
 ratio; x; y;
 block(2)
 statement(2)
 statement(2)
  procedure STATEMENT;
```

```
= b;
 if b > a then begin
 x = b;
 y = a;
 end
 c = x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```

```
begin
 if TOKEN = IDENT then begin
 → GET TOKEN();
 If TOKEN <> ":=" then ERROR ();
 GET_TOKEN();
 EXPRESSION();
 end
```


```
Symbol Table
TOKEN==
 program()
 block(1)
 m=8; a; b; c;
 proc-decl(1)
 ratio; x; y;
 block(2)
 statement(2)
 statement(2)
 procedure STATEMENT;
```

```
b;
 if b > a then begin
 x = b;
 y = a;
 end
 c = x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```

```
begin
 if TOKEN = IDENT then begin
 GET TOKEN();
 If TOKEN <> ":=" then ERROR ();
 →GET_TOKEN();
 EXPRESSION();
 end
```

if b > a then begin

x = b;

y = a;

c = x / y;

a = m; b = 4;

call ratio;

end

end;

begin

end.

Small Example

Recursion stack

program()

proc-decl(1)

statement(2)

statement(2)

block(1)

block(2)

```
Symbol Table
TOKEN= b
 m=8; a; b; c;
 ratio; x; y;
  procedure STATEMENT;
 begin
 if TOKEN = IDENT then begin
 GET TOKEN();
 If TOKEN <> ":=" then ERROR ();
 GET_TOKEN();
 EXPRESSION();
 end
```


```
TOKEN= b
 Symbol Table
 program()
 block(1)
 m=8; a; b; c;
 proc-decl(1)
 ratio; x; y;
 block(2)
 statement(2)
 statement(2)
 expression(2)
  procedure EXPRESSION;
 begin
 if TOKEN = ADDING OPERATOR then GET TOKEN();
  →TERM();
 while TOKEN = ADDING OPERATOR do begin
 GET_TOKEN();
 TERM();
 end
 end;
```

```
;
 if b > a then begin
 x = b;
 y = a;
 end
 c = x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```


end;

begin

end.

Small Example

```
Symbol Table
 TOKEN= b
 program()
 block(1)
 m=8; a; b; c;
 proc-decl(1)
 ratio; x; y;
 block(2)
 statement(2)
 statement(2)
if b > a then begin
 expression(2)
 procedure TERM;
 x = b;
 term(2)
 begin
 y = a;
 FACTOR();
end
 while TOKEN = MULTIPLYING_OPERATOR do begin
c = x / y;
 GET TOKEN();
 FACTOR();
 end
a = m;
 end;
b = 4;
call ratio;
```


```
TOKEN= b

Symbol Table

m=8; a; b; c;
ratio; x; y;
```

```
if b > a then begin
 procedure FACTOR;
 x = b;
 begin
 y = a;
 if TOKEN = IDENTIFIER then
 end
 → GET TOKEN();
 c = x / y;
 else if TOKEN = NUMBER then
end;
 GET TOKEN();
begin
 else if TOKEN = "(" then begin
 a = m;
 GET TOKEN();
 b = 4;
 EXPRESSION();
 call ratio;
 if TOKEN <> ")" then ERROR );
end.
 GET TOKEN();
 end
 else ERROR ();
```

end;

```
program()
block(1)
proc-decl(1)
block(2)
statement(2)
statement(2)
expression(2)
term(2)
factor(2)
```


```
TOKEN=;

Symbol Table

m=8; a; b; c;
ratio; x; y;
```

```
if b > a then begin
 procedure FACTOR;
 x = b;
 begin
 y = a;
 if TOKEN = IDENTIFIER then
 end
 GET TOKEN();
 c = x / y;
 else if TOKEN = NUMBER then
end;
 GET TOKEN();
begin
 else if TOKEN = "(" then begin
 a = m;
 GET TOKEN();
 b = 4;
 EXPRESSION();
 call ratio;
 if TOKEN <> ")" then ERROR );
end.
 GET TOKEN();
```

end

⇒end:

else ERROR ();

```
program()
block(1)
proc-decl(1)
block(2)
statement(2)
statement(2)
expression(2)
term(2)
factor(2)
```


x = b;

y = a;

c = x / y;

a = m;

b = 4;

call ratio;

end

end;

begin

end.

Small Example

```
TOKEN=;
 Symbol Table
 program()
 block(1)
 m=8; a; b; c;
 proc-decl(1)
 ratio; x; y;
 block(2)
 statement(2)
 statement(2)
if b > a then begin
 expression(2)
 procedure TERM;
 term(2)
 begin
 FACTOR();
 while TOKEN = MULTIPLYING_OPERATOR do begin
 GET TOKEN();
 FACTOR();
 end
 end;
```


```
TOKEN=;

Symbol Table

m=8; a; b; c;
ratio; x; y;

procedure EXPRESSION;

program()
block(1)
proc-decl(1)
block(2)
statement(2)
expression(2)
```

```
if b > a then begin
 x = b;
 begin
 y = a;
 if TOKEN = ADDING OPERATOR then GET TOKEN();
 end
 TERM();
 c = x / y;
 while TOKEN = ADDING OPERATOR do begin
end;
 GET_TOKEN();
begin
 TERM();
 a = m;
 end
 b = 4:
 end;
 call ratio;
end.
```


```
TOKEN=;
 Symbol Table
 program()
 block(1)
 m=8; a; b; c;
 proc-decl(1)
 ratio; x; y;
 block(2)
 statement(2)
 statement(2)
```

```
if b > a then begin
 x = b;
 y = a;
 end
 c = x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```

```
procedure STATEMENT;
begin
 if TOKEN = IDENT then begin
 GET TOKEN();
 If TOKEN <> ":=" then ERROR ();
 GET_TOKEN();
 EXPRESSION();
 end
```


```
TOKEN=;

Symbol Table

m=8; a; b; c;
ratio; x; y;

program()
block(1)
proc-decl(1)
block(2)
statement(2)
```

```
if b > a then begin
 x = b;
 y = a;
 end
 c = x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```


```
TOKEN=;

Symbol Table

m=8; a; b; c;
ratio; x; y;

program()
block(1)
proc-decl(1)
block(2)
statement(2)
```

```
if b > a then begin
 x = b;
 y = a;
 end
 c = x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```

```
procedure STATEMENT;
...

else if TOKEN = "begin" then begin
 GET TOKEN();
 STATEMENT();
 while TOKEN = ";" do begin
 GET_TOKEN();
 STATEMENT();
 end;
 if TOKEN <> "end" then ERROR ();
 GET_TOKEN();
 end;
end;
```


```
TOKEN= if

Symbol Table

m=8; a; b; c;
ratio; x; y;

program()
block(1)
proc-decl(1)
block(2)
statement(2)
```

```
b > a then begin
x = b;
y = a;
end
c = x / y;
end;
begin
a = m;
b = 4;
call ratio;
end.
```

```
procedure STATEMENT;
...

else if TOKEN = "begin" then begin
 GET TOKEN();
 STATEMENT();
 while TOKEN = ";" do begin
 GET_TOKEN();
 STATEMENT();
 end;
 if TOKEN <> "end" then ERROR ();
 GET_TOKEN();
 end;
end;
```


```
TOKEN= if

Symbol Table

m=8; a; b; c;
ratio; x; y;

procedure STATEMENT;

program()
block(1)
proc-decl(1)
block(2)
statement(2)
```

```
b > a then begin
x = b;
y = a;
end
c = x / y;
end;
begin
a = m;
b = 4;
call ratio;
end.
```


```
TOKEN= b

Symbol Table

m=8; a; b; c;
ratio; x; y;

procedure STATEMENT;

program()
block(1)
proc-decl(1)
block(2)
statement(2)
```

```
> a then begin

x = b;

y = a;

end

c = x / y;

end;

begin

a = m;

b = 4;

call ratio;

end.
```


```
Symbol Table
TOKEN= b
 program()
 block(1)
 m=8; a; b; c;
 proc-decl(1)
 ratio; x; y;
 block(2)
 statement(2)
 statement(2)
  procedure CONDITION;
 condition(2)
 begin
 if TOKEN = "odd" then begin
 GET TOKEN();
 EXPRESSION();
 else begin
 EXPRESSION();
 if TOKEN <> RELATION then ERROR ();
 GET TOKEN();
 EXPRESSION();
 end
 end;
```

```
> a then begin

x = b;

y = a;

end

c = x / y;

end;

begin

a = m;

b = 4;

call ratio;

end.
```


```
Symbol Table
TOKEN= b
 program()
 block(1)
 m=8; a; b; c;
 proc-decl(1)
 ratio; x; y;
 block(2)
 statement(2)
 statement(2)
  procedure CONDITION;
 condition(2)
 begin
 if TOKEN = "odd" then begin
 GET TOKEN();
 EXPRESSION();
 else begin
 EXPRESSION();
 if TOKEN <> RELATION then ERROR ();
 GET TOKEN();
 EXPRESSION();
 end
 end;
```

```
> a then begin

x = b;

y = a;

end

c = x / y;

end;

begin

a = m;

b = 4;

call ratio;

end.
```


```
Symbol Table
TOKEN=>
 program()
 block(1)
 m=8; a; b; c;
 proc-decl(1)
 ratio; x; y;
 block(2)
 statement(2)
 statement(2)
  procedure CONDITION;
 condition(2)
 begin
 if TOKEN = "odd" then begin
 GET TOKEN();
 EXPRESSION();
 else begin
 EXPRESSION();
 if TOKEN <> RELATION then ERROR ();
 GET_TOKEN();
 EXPRESSION();
 end
 end;
```

```
a then begin

x = b;

y = a;

end

c = x / y;

end;

begin

a = m;

b = 4;

call ratio;

end.
```

then begin

x = b;

y = a;

c = x / y;

a = m;

b = 4;

call ratio;

end

end;

begin

end.

Small Example

```
Symbol Table
TOKEN= a
 program()
 block(1)
 m=8; a; b; c;
 proc-decl(1)
 ratio; x; y;
 block(2)
 statement(2)
 statement(2)
  procedure CONDITION;
 condition(2)
 begin
 if TOKEN = "odd" then begin
 GET TOKEN();
 EXPRESSION();
 else begin
 EXPRESSION();
 if TOKEN <> RELATION then ERROR ();
 GET TOKEN();
 EXPRESSION();
 end
 end;
```

begin

x = b;

y = a;

c = x / y;

a = m;

b = 4;

call ratio;

end

end;

begin

end.

Small Example

```
Symbol Table
TOKEN= then
 program()
 block(1)
 m=8; a; b; c;
 proc-decl(1)
 ratio; x; y;
 block(2)
 statement(2)
 statement(2)
  procedure CONDITION;
 condition(2)
 begin
 if TOKEN = "odd" then begin
 GET TOKEN();
 EXPRESSION();
 else begin
 EXPRESSION();
 if TOKEN <> RELATION then ERROR ();
 GET TOKEN();
 EXPRESSION();
 end
end;
```


Recursion stack

begin

```
x = b;
y = a;
end
c = x / y;
end;
begin
a = m;
b = 4;
call ratio;
end.
```

```
else if TOKEN = "if" then begin

GET_TOKEN();

CONDITION();

if TOKEN <> "then" then ERROR ();

GET_TOKEN();

STATEMENT();

end;
```


```
TOKEN= begin

Symbol Table

m=8; a; b; c;
ratio; x; y;

procedure STATEMENT;

...

Symbol Table
program()
block(1)
proc-decl(1)
block(2)
statement(2)
statement(2)
```

```
x = b;
y = a;
end
c = x / y;
end;
begin
a = m;
b = 4;
call ratio;
end.
```

```
else if TOKEN = "if" then begin

GET_TOKEN();

CONDITION();

if TOKEN <> "then" then ERROR ();

GET_TOKEN();

STATEMENT();
end;
```


TOKEN= begin Symbol Table m=8; a; b; c; ratio; x; y; procedure STATEMENT; ... procedure STATEMENT; ... procedure Statement(2) statement(2) statement(2)

```
x = b;
y = a;
end
c = x / y;
end;
begin
a = m;
b = 4;
call ratio;
end.
```

```
else if TOKEN = "begin" then begin

GET TOKEN();

STATEMENT();

while TOKEN = ";" do begin

GET_TOKEN();

STATEMENT();

end;

if TOKEN <> "end" then ERROR ();

GET_TOKEN();

end;
```


TOKEN= x Symbol Table m=8; a; b; c; ratio; x; y; procedure STATEMENT; ... program() block(1) proc-decl(1) block(2) statement(2) statement(2) statement(2)

```
= b;
y = a;
end
c = x / y;
end;
begin
a = m;
b = 4;
call ratio;
end.
```

```
else if TOKEN = "begin" then begin

GET TOKEN();

STATEMENT();

while TOKEN = ";" do begin

GET_TOKEN();

STATEMENT();

end;

if TOKEN <> "end" then ERROR ();

GET_TOKEN();

end;
```


```
TOKEN=;

Symbol Table

m=8; a; b; c;
ratio; x; y;

procedure STATEMENT;
...

program()
block(1)
proc-decl(1)
block(2)
statement(2)
statement(2)
```

```
y = a;
end
c = x / y;
end;
begin
a = m;
b = 4;
call ratio;
end.
```

```
else if TOKEN = "begin" then begin

GET TOKEN();

STATEMENT();

while TOKEN = ";" do begin

GET_TOKEN();

STATEMENT();

end;

if TOKEN <> "end" then ERROR ();

GET_TOKEN();

end;
```


```
TOKEN= y

Symbol Table

m=8; a; b; c;
ratio; x; y;

procedure STATEMENT;
...

program()
block(1)
proc-decl(1)
block(2)
statement(2)
statement(2)
```

```
= a;
end
c = x / y;
end;
begin
a = m;
b = 4;
call ratio;
end.
```

```
else if TOKEN = "begin" then begin

GET TOKEN();

STATEMENT();

while TOKEN = ";" do begin

GET_TOKEN();

STATEMENT();

end;

if TOKEN <> "end" then ERROR ();

GET_TOKEN();

end;
```


TOKEN=; Symbol Table m=8; a; b; c; ratio; x; y; procedure STATEMENT; ... procedure STATEMENT; ... procedure Statement(2) statement(2) statement(2)

```
end
 c = x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```

```
else if TOKEN = "begin" then begin

GET TOKEN();

STATEMENT();

while TOKEN = ";" do begin

GET_TOKEN();

STATEMENT();

end;

if TOKEN <> "end" then ERROR ();

GET_TOKEN();

end;
```


TOKEN=; Symbol Table m=8; a; b; c; ratio; x; y; procedure STATEMENT; ... program() block(1) proc-decl(1) block(2) statement(2) statement(2)

```
end
 c = x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```

```
else if TOKEN = "begin" then begin

GET TOKEN();

STATEMENT();

while TOKEN = ";" do begin

GET_TOKEN();

STATEMENT();

end;

if TOKEN <> "end" then ERROR ();

GET_TOKEN();

end;
```


TOKEN= end Symbol Table m=8; a; b; c; ratio; x; y; procedure STATEMENT; ... program() block(1) proc-decl(1) block(2) statement(2) statement(2)

```
c = x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```

```
else if TOKEN = "begin" then begin
 GET TOKEN();
 STATEMENT();
 while TOKEN = ";" do begin
 GET TOKEN();
 → STATEMENT();
 end;
 if TOKEN <> "end" then ERROR ();
 GET TOKEN();
end;
```


TOKEN= end Symbol Table m=8; a; b; c; ratio; x; y; procedure STATEMENT; ... program() block(1) proc-decl(1) block(2) statement(2) statement(2) statement(2)

```
;
c = x / y;
end;
begin
a = m;
b = 4;
call ratio;
end.
```

```
else if TOKEN = "begin" then begin

GET TOKEN();

STATEMENT();

while TOKEN = ";" do begin

GET_TOKEN();

STATEMENT();

end;

if TOKEN <> "end" then ERROR ();

GET_TOKEN();

end;

end;
```


```
TOKEN=;

Symbol Table

m=8; a; b; c;
ratio; x; y;

procedure STATEMENT;
...

procedure STATEMENT;
...

program()
block(1)
proc-decl(1)
block(2)
statement(2)
statement(2)
```

```
c = x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```

```
procedure STATEMENT;
...

else if TOKEN = "begin" then begin
 GET TOKEN();
 STATEMENT();
 while TOKEN = ";" do begin
 GET_TOKEN();
 STATEMENT();
 end;
 if TOKEN <> "end" then ERROR ();
 GET_TOKEN();

end;
end;
```


```
TOKEN=;

Symbol Table

m=8; a; b; c;
ratio; x; y;

procedure STATEMENT;
...

else if TOKEN = "if" then begin
GET_TOKEN();
CONDITION();
```

```
c = x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```

```
GET_TOKEN();
CONDITION();
if TOKEN <> "then" then ERROR ();
GET_TOKEN();
STATEMENT();

end;
```


Recursion stack

```
TOKEN=;

Symbol Table

m=8; a; b; c;
ratio; x; y;

program()
block(1)
proc-decl(1)
block(2)
statement(2)
```

```
else if TOKEN = "begin" then begin
 GET TOKEN();
 STATEMENT();
 c = x / y;
 while TOKEN = ";" do begin
end;
 GET TOKEN();
begin
 STATEMENT();
 a = m;
 →end;
 b = 4;
 if TOKEN <> "end" then ERROR ();
 call ratio;
 GET TOKEN();
end.
 end;
```

procedure STATEMENT;

Recursion stack

```
TOKEN=;

Symbol Table

m=8; a; b; c;
ratio; x; y;

program()
block(1)
proc-decl(1)
block(2)
statement(2)
```

```
else if TOKEN = "begin" then begin
 GET TOKEN();
 STATEMENT();
 c = x / y;
 while TOKEN = ";" do begin
end;
 → GET_TOKEN();
begin
 STATEMENT();
 a = m;
 end;
 b = 4;
 if TOKEN <> "end" then ERROR ();
 call ratio;
 GET TOKEN();
end.
 end;
```

procedure STATEMENT;

end;

begin

end.

Small Example

Recursion stack

```
TOKEN= c

Symbol Table

m=8; a; b; c;
ratio; x; y;

program()
block(1)
proc-decl(1)
block(2)
statement(2)
```

```
else if TOKEN = "begin" then begin

GET TOKEN();

STATEMENT();

while TOKEN = ";" do begin

GET_TOKEN();

in

a = m;

b = 4;
call ratio;

cell ratio;

else if TOKEN = "begin" then begin

GET_TOKEN();

while TOKEN = ";" do begin

GET_TOKEN();

GET_TOKEN();

end;

end;

GET_TOKEN();

end;
```

procedure STATEMENT;

Symbol Table TOKEN= c program() block(1) m=8; a; b; c; proc-decl(1) ratio; x; y; block(2) statement(2)

```
= x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```

```
statement(2)
procedure STATEMENT;
begin
 if TOKEN = IDENT then begin
 → GET_TOKEN();
 If TOKEN <> ":=" then ERROR);
 GET_TOKEN();
 EXPRESSION();
 end
```


→ GET_TOKEN();

end

EXPRESSION();

Symbol Table TOKEN== program() block(1) m=8; a; b; c; proc-decl(1) ratio; x; y; block(2) statement(2)

```
x / y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```

```
statement(2)
procedure STATEMENT;
begin
 if TOKEN = IDENT then begin
 GET TOKEN();
 If TOKEN <> ":=" then ERROR);
```


GET_TOKEN();

EXPRESSION();

end

Symbol Table TOKEN= x program() block(1) m=8; a; b; c; proc-decl(1) ratio; x; y; block(2) statement(2)

```
/ y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```

```
statement(2)
procedure STATEMENT;
begin
 if TOKEN = IDENT then begin
 GET TOKEN();
 If TOKEN <> ":=" then ERROR);
```


```
TOKEN= x
 Symbol Table
 program()
 block(1)
 m=8; a; b; c;
 proc-decl(1)
 ratio; x; y;
 block(2)
 statement(2)
 statement(2)
 expression(2)
 procedure EXPRESSION;
 begin
 if TOKEN = ADDING_OPERATOR then GET_TOKEN();
  → TERM();
 while TOKEN = ADDING_OPERATOR do begin
 GET TOKEN();
 TERM();
 end
 end;
```

```
/ y;
end;
begin
a = m;
b = 4;
call ratio;
end.
```


end

end;

```
TOKEN= x
 Symbol Table
 program()
 block(1)
 m=8; a; b; c;
 proc-decl(1)
 ratio; x; y;
 block(2)
 statement(2)
 statement(2)
 expression(2)
 procedure TERM;
 begin
 term(2)
 FACTOR();
 while TOKEN = MULTIPLYING OPERATOR do begin
 GET_TOKEN();
 FACTOR();
```

```
/ y;
end;
begin
a = m;
b = 4;
call ratio;
end.
```


GET TOKEN();

GET_TOKEN();

EXPRESSION();

GET_TOKEN();

end

end;

else ERROR ();

else if TOKEN = "(" then begin

if TOKEN <> ")" then ERROR ();

```
Symbol Table
TOKEN= x
 program()
 block(1)
 m=8; a; b; c;
 proc-decl(1)
 ratio; x; y;
 block(2)
 statement(2)
 statement(2)
 expression(2)
 procedure FACTOR;
 begin
 term(2)
 if TOKEN = IDENTIFIER then
 factor(2)
 → GET TOKEN();
 else if TOKEN = NUMBER then
```

```
/ y;
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```


```
Symbol Table
TOKEN=/
 program()
 block(1)
 m=8; a; b; c;
 proc-decl(1)
 ratio; x; y;
 block(2)
 statement(2)
 statement(2)
 expression(2)
 procedure FACTOR;
 begin
 term(2)
 if TOKEN = IDENTIFIER then
 factor(2)
 GET TOKEN();
```

Recursion stack

```
y;
end;
begin
a = m;
b = 4;
call ratio;
end.
```

else if TOKEN = NUMBER then

end;

Small Example

```
Symbol Table
TOKEN=/
 program()
 block(1)
 m=8; a; b; c;
 proc-decl(1)
 ratio; x; y;
 block(2)
 statement(2)
 statement(2)
 expression(2)
 procedure TERM;
 begin
 term(2)
 FACTOR();
 while TOKEN = MULTIPLYING OPERATOR do begin
 → GET TOKEN();
 FACTOR();
 end
```

```
y;
end;
begin
a = m;
b = 4;
call ratio;
end.
```


end

end;

```
TOKEN= y
 Symbol Table
 program()
 block(1)
 m=8; a; b; c;
 proc-decl(1)
 ratio; x; y;
 block(2)
 statement(2)
 statement(2)
 expression(2)
 procedure TERM;
 begin
 term(2)
 FACTOR();
 while TOKEN = MULTIPLYING OPERATOR do begin
 GET_TOKEN();
 → FACTOR();
```

```
;
end;
begin
a = m;
b = 4;
call ratio;
end.
```

end;

Small Example

```
TOKEN=;
 Symbol Table
 program()
 block(1)
 m=8; a; b; c;
 proc-decl(1)
 ratio; x; y;
 block(2)
 statement(2)
 statement(2)
 expression(2)
 procedure TERM;
 begin
 term(2)
 FACTOR();
 while TOKEN = MULTIPLYING OPERATOR do begin
 GET_TOKEN();
 FACTOR();
 end
```

```
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```


```
TOKEN=;
 Symbol Table
 program()
 block(1)
 m=8; a; b; c;
 proc-decl(1)
 ratio; x; y;
 block(2)
 statement(2)
 statement(2)
 expression(2)
 procedure EXPRESSION;
 begin
 if TOKEN = ADDING_OPERATOR then GET_TOKEN();
 TERM();
 while TOKEN = ADDING OPERATOR do begin
 GET TOKEN();
 TERM();
 end
end;
```

```
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```


Recursion stack

```
TOKEN=;
 Symbol Table
 program()
 block(1)
 m=8; a; b; c;
 proc-decl(1)
 ratio; x; y;
 block(2)
 statement(2)
 statement(2)
  procedure STATEMENT;
 begin
 if TOKEN = IDENT then begin
 GET TOKEN();
```

If TOKEN <> ":=" then ERROR);

GET_TOKEN();

EXPRESSION();

end

```
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```


Recursion stack

```
TOKEN=;

Symbol Table

m=8; a; b; c;
ratio; x; y;

program()
block(1)
proc-decl(1)
block(2)
statement(2)
```

```
else if TOKEN = "begin" then begin

GET TOKEN();

STATEMENT();

while TOKEN = ";" do begin

GET_TOKEN();

STATEMENT();

end;

if TOKEN <> "end" then ERROR ();

GET_TOKEN();

end;
```

end;
begin
 a = m;
 b = 4;
 call ratio;
end.


```
TOKEN=;

Symbol Table

m=8; a; b; c;
ratio; x; y;

program()
block(1)
proc-decl(1)
block(2)
statement(2)
```

```
end;
begin
 a = m;
 b = 4;
 call ratio;
end.
```


Recursion stack

```
TOKEN= end

Symbol Table

m=8; a; b; c;
ratio; x; y;

program()
block(1)
proc-decl(1)
block(2)
statement(2)
```

; begin a = m; b = 4; call ratio; end.

Recursion stack

```
TOKEN= end

Symbol Table

m=8; a; b; c;
ratio; x; y;

program()
block(1)
proc-decl(1)
block(2)
statement(2)
```

```
else if TOKEN = "begin" then begin

GET TOKEN();

STATEMENT();

while TOKEN = ";" do begin

GET_TOKEN();

STATEMENT();

end;

if TOKEN <> "end" then ERROR ();

end;

end;

end;
```

begin a = m; b = 4; call ratio; end.

• • •


```
TOKEN=;

Symbol Table

m=8; a; b; c;
ratio; x; y;

program()
block(1)
proc-decl(1)
block(2)
statement(2)
```

```
begin

a = m;

b = 4;

call ratio;

end.
```


TOKEN=;	Symbol Table	program()
	m=8; a; b; c; ratio; x; y;	block(1) proc-decl(1) block(2)

```
procedure BLOCK;
begin
 if TOKEN = "const" then CONST-DECL();
 if TOKEN = "var" then VAR-DECL();
 if TOKEN = "procedure" then PROC-DECL();
 STATEMENT();
end;
```

```
begin
 a = m;
 b = 4;
 call ratio;
end.
```


Recursion stack

TOKEN=;	Symbol Table	program()
	m=8; a; b; c; ratio; x; y;	block(1) proc-decl(1)

```
procedure PROC-DECL;
begin
while TOKEN = "procedure" do begin
 GET_TOKEN();
 if TOKEN <> IDENT then ERROR ();
 ENTER(procedure, ident);
 GET_TOKEN();
 if TOKEN <> ";" then ERROR ();
 GET_TOKEN();
 BLOCK(level+1);
 if TOKEN <> ";" then ERROR ();
 GET_TOKEN();
end;
end;
```

```
begin
a = m;
b = 4;
call ratio;
```

end.

TOKEN= begin	Symbol Table	program()
	m=8; a; b; c; ratio; x; y;	block(1) proc-decl(1)

```
procedure PROC-DECL;
begin
while TOKEN = "procedure" do begin
 GET_TOKEN();
 if TOKEN <> IDENT then ERROR ();
 ENTER(procedure, ident);
 GET_TOKEN();
 if TOKEN <> ";" then ERROR ();
 GET_TOKEN();
 BLOCK(level+1);
 if TOKEN <> ";" then ERROR ();
 GET_TOKEN();
 end;
end;
```

```
a = m;
b = 4;
call ratio;
end.
```


TOKEN= begin	Symbol Table	program()
	m=8; a; b; c;	block(1)
	ratio; x; y;	

```
procedure BLOCK;
begin
 if TOKEN = "const" then CONST-DECL();
 if TOKEN = "var" then VAR-DECL();
 if TOKEN = "procedure" then PROC-DECL();

>>> STATEMENT;
end;
```

```
a = m;
b = 4;
call ratio;
end.
```


TOKEN= begin	Symbol Table	program()
	m=8; a; b; c; ratio; x; y;	block(1) statement(1)

```
a = m;
b = 4;
call ratio;
end.
```


TOKEN= a	Symbol Table	program()
	m=8; a; b; c; ratio; x; y;	block(1) statement(1)

```
= m;
b = 4;
call ratio;
end.
```


TOKEN=;	Symbol Table	program()
	m=8; a; b; c; ratio; x; y;	block(1) statement(1)

```
b = 4;
call ratio;
end.
```


Recursion stack

TOKEN=;	Symbol Table	program()
	m=8; a; b; c; ratio; x; y;	block(1) statement(1)

b = 4; call ratio; end.

Recursion stack

TOKEN= b	Symbol Table	program()
	m=8; a; b; c; ratio; x; y;	block(1) statement(1)

= 4; call ratio; end.

Recursion stack

TOKEN=;	Symbol Table	program()
	m=8; a; b; c; ratio; x; y;	block(1) statement(1)

```
procedure STATEMENT;
...

else if TOKEN = "begin" then begin
 GET TOKEN();
 STATEMENT();
 while TOKEN = ";" do begin
 GET_TOKEN();
 STATEMENT();
 end;
 if TOKEN <> "end" then ERROR ();
 GET_TOKEN();
 end;
```

call ratio; end.

Recursion stack

TOKEN= call	Symbol Table	program()
	m=8; a; b; c; ratio; x; y;	block(1) statement(1)

ratio; end.

Recursion stack

TOKEN=;	Symbol Table	program()
	m=8; a; b; c; ratio; x; y;	block(1) statement(1)

```
procedure STATEMENT;
...

else if TOKEN = "begin" then begin
 GET TOKEN();
 STATEMENT();
 while TOKEN = ";" do begin
 GET_TOKEN();
 STATEMENT();
 end;
 if TOKEN <> "end" then ERROR ();
 GET_TOKEN();
 end;
```

end.

Recursion stack

TOKEN= end	Symbol Table	program()
	m=8; a; b; c; ratio; x; y;	block(1) statement(1)

•

Recursion stack

TOKEN= end	Symbol Table	program()
	m=8; a; b; c; ratio; x; y;	block(1) statement(1)

•

TOKEN= .	Symbol Table	program()
	m=8; a; b; c; ratio; x; y;	block(1) statement(1)

TOKEN= .	Symbol Table	program()
	m=8; a; b; c;	block(1)
	ratio; x; y;	

```
procedure BLOCK;
begin
 if TOKEN = "const" then CONST-DECL();
 if TOKEN = "var" then VAR-DECL();
 if TOKEN = "procedure" then PROC-DECL();
 STATEMENT;

end;
```


TOKEN= .	Symbol Table	program()
	m=8; a; b; c; ratio; x; y;	

```
procedure PROGRAM;
begin
GET_TOKEN();
BLOCK();
if TOKEN <> "." then ERROR ()
→ end;
```