

CHAPTER 4: TOP-DOWN PARSING

1. Introduction

- 1.1. Concept of Top-Down Parsing (1)
 - It parses an input string of tokens by tracing out the steps in a leftmost derivation.
 - And the implied traversal of the parse tree is a preorder traversal and, thus, occurs from the root to the leaves.
 - The example:
 - number + number, and corresponds to the parse tree

- The above parse tree corresponds to the leftmost derivations:
- (1) $exp => exp \ op \ exp$
- (2) => number op exp
- (3) = number + exp
- (4) => number + number

1.2. Two forms of Top-Down Parsers

- Predictive parsers:
 - attempts to predict the next construction in the input string using one or more look-ahead tokens
- Backtracking parsers:
 - try different possibilities for a parse of the input, backing up an arbitrary amount in the input if one possibility fails.
 - It is more powerful but much slower, unsuitable for practical compilers.

1.3. Two kinds of Top-Down parsing algorithms

- Recursive-descent parsing:
 - is quite versatile and suitable for a handwritten parser.
- *LL(1) parsing*:
 - The first "L" refers to the fact that it processes the input from left to right;
 - The second "L" refers to the fact that it traces out a leftmost derivation for the input string;
 - The number "1" means that it uses only one symbol of input to predict the direction of the parse.
- 4.1 Top-Down Parsing by Recursive-Descent
- 4.1.1 The Basic Method of Recursive-Descent
- 1. The idea of Recursive-Descent Parsing
 - Viewing the grammar rule for a non-terminal A as a definition for a procedure to recognize an A
 - The right-hand side of the grammar for A specifies the structure of the code for this procedure

- Requiring the Use of EBNF
- The Expression Grammar:

```
exp \rightarrow term \{ addop \ term \}

addop \rightarrow + | -

term \rightarrow factor \{ mulop \ factor \}

mulop \rightarrow *

factor \rightarrow (exp) | numberr
```

a) A recursive-descent procedure that recognizes a *factor*

```
procedure factor
 • The token keeps the current
begin
 next token in the input (one
  case token of
 symbol of look-ahead)
  (: match(();
 exp;
 • The Match procedure
 match());
 matches the current next
 number:
 token with its parameters,
 match (number);
 advances the input if it
 else error;
 succeeds, and declares error
 end case:
 if it does not
end factor
```

- **b) Match Procedure**
 - The Match procedure matches the current next token with its parameters,
 - advances the input if it succeeds, and declares error if it does not


```
procedure match( expectedToken);
begin
  if token = expectedToken then
 getToken;
  else
 error;
  end if;
end match
```

- d) procedure term;beginfactor;

Some Notes

- The method of turning grammar rule in EBNF into code is quite powerful.
- There are a few pitfalls, and care must be taken in scheduling the actions within the code.
- In the previous pseudo-code for exp:
 - (1) The match of operation should be before repeated calls to term;
 - (2) The global token variable must be set before the parse begins;
 - (3) The getToken must be called just after a successful test of a token
- 2. Construction of the syntax tree

The Expression 3+4+5


```
function exp: syntaxTree;
 var temp, newtemp: syntaxTree;
 begin
 temp:=term;
 while token=+ or token=- do
 case token of
 + : match(+);
 newtemp:=makeOpNode(+);
 leftChild(newtemp):=temp;
 rightChild(newtemp):=term;
 temp=newtemp;
b) The pseudo-code for constructing the syntax tree(2)
 -:match(-);
 newtemp:=makeOpNode(-);
 leftChild(newtemp):=temp;
 rightChild(newtemp):=term;
 temp=newtemp;
end case;
 end while;
 return temp;
end exp;
c) A simpler one
function exp : syntaxTree;
 var temp, newtemp: syntaxTree;
 begin
 temp:=term;
```

a) The pseudo-code for constructing the syntax tree(1)

4.1.3 Further Decision Problems

More formal methods to deal with complex situation

- (1) It may be difficult to convert a grammar in BNF into EBNF form;
- (2) It is difficult to decide when to use the choice $A \rightarrow \alpha$ and the choice $A \rightarrow \beta$;

if both α and β begin with non-terminals. Such a decision problem requires the computation of the First Sets.

- (3) It may be necessary to know what token legally coming after the non-terminal A, in writing the code for an ε -production: $A \rightarrow \varepsilon$. Such tokens indicate A may disappear at this point in the parse. This set is called the Follow Set of A.
- (4) It requires computing the First and Follow sets in order to detect the errors as early as possible. Such as ")3-2)", the parse will descend from exp to term to factor before an error is reported.

- 4.2 LL(1) Parsing
- 4.2.1 The Basic Method of LL(1) Parsing
- 1. Main idea
 - LL(1) Parsing uses an explicit stack rather than recursive calls to perform a parse
 - An example:
 - a simple grammar for the strings of balanced parentheses:

 $S\rightarrow (S) S|\epsilon$

• The following table shows the actions of a top-down parser given this grammar and the string ()

Table of Actions

Steps	Parsing Stack	Input	Action
1	\$S	()\$	$S \rightarrow (S) S$
2	\$S)S(()\$	match
3	\$S)S)\$	S→ ε
4	\$S))\$	match
5	\$S	\$	S→ ε
6	\$	\$	accept

2. General Schematic

- A top-down parser begins by pushing the start symbol onto the stack
- It accepts an input string if, after a series of actions, the stack and the input become empty
- A general schematic for a successful top-down parse:

\$ StartSymbol	Inputstring\$	
	//one of the two action	S
	//one of the two actions	į
\$	\$ accept	

a) Two Actions

- The two actions
 - (1) Generate: Replace a non-terminal A at the top of the stack by a string α (in reverse) using a grammar rule $A \rightarrow \alpha$, and
 - (2) Match: Match a token on top of the stack with the next input token.
- The list of generating actions in the above table:

$$S \Rightarrow (S)S \quad [S \rightarrow (S) S]$$
$$\Rightarrow ()S \quad [S \rightarrow \varepsilon]$$
$$\Rightarrow () \quad [S \rightarrow \varepsilon]$$

- Which corresponds precisely to the steps in a leftmost derivation of string ().
- This is the characteristic of top-down parsing.

4.2.2 The LL(1) Parsing Table and Algorithm

- 1. Purpose and Example of LL(1) Parsing Table
 - Purpose of the LL(1) Parsing Table:
 - To express the possible rule choices for a non-terminal A when the A is at the top
 of parsing stack based on the current input token (the look-ahead).
 - The LL(1) Parsing table for the following simple grammar:

$$S\rightarrow (S) S|\epsilon$$

M[N,T]	()	\$
S	S→(S) S	S→ε	S→ε

2. The General Definition of Table

- The table is a two-dimensional array indexed by non-terminals and terminals
- Containing production choices to use at the appropriate parsing step called M[N,T]
 - N is the set of non-terminals of the grammar
 - T is the set of terminals or tokens (including \$)
- Any entrances remaining empty
 - Representing potential errors

3. Table-Constructing Rule

- The table-constructing rule
 - If $A\rightarrow\alpha$ is a production choice, and there is a derivation $\alpha=>*a\beta$, where a is a token, then add $A\rightarrow\alpha$ to the table entry M[A,a];
 - If $A \rightarrow \alpha$ is a production choice, and there are derivations $\alpha => *\epsilon$ and $S => *\beta Aa\gamma$, where S is the start symbol and a is a token (or \$), then add $A \rightarrow \alpha$ to the table entry M[A,a];

4. A Table-Constructing Case

- The constructing-process of the following table
 - For the production : S→(S) S, α =(S)S, where a=(, this choice will be added to the entry M[S, (];
 - Since: S=>(S)Sε, rule 2 applied withα= ε, β=(,A = S, a =), and γ=S\$, so add the choice S→εto M[S,)]
 - Since S=>* S\$, S \rightarrow ϵ is also added to M[S, \$].

M[N,T]	()	\$
S	$S \rightarrow (S) S$	S→ ε	S→ ε

5. Properties of LL(1) Grammar

then accept else error.

- Definition of LL(1) Grammar
 - A grammar is an LL(1) grammar if the associated LL(1) parsing table has at most on production in each table entry

```
An LL(1) grammar cannot be ambiguous
6. A Parsing Algorithm Using the LL(1) Parsing Table
(* assumes $ marks the bottom of the stack and the end of the input *)
push the start symbol onto the top the parsing stack;
while the top of the parsing stack \neq $ and
 the next input token ≠ $ do
if the top of the parsing stack is terminal a and the next input token = a
 then (* match *)
 pop the parsing stack;
 advance the input;
else if the top of the parsing stack is non-terminal A
 and the next input token is terminal a
 and parsing table entry M[A,a] contains production A \rightarrow
 X1X2...Xn
 then (* generate *)
 pop the parsing stack;
 for i:=n downto 1 do
 push Xi onto the parsing stack;
 else error;
if the top of the parsing stack = $
 and the next input token = $
```

4.2.3 Left Recursion Removal and Left Factoring

- 1. Repetition and Choice Problem
 - Repetition and choice in LL(1) parsing suffer from similar problems to be those that occur in recursive-descent parsing
 - and for that reason we have not yet been able to give an LL(1) parsing table for the simple arithmetic expression grammar of previous sections.
 - Solve these problems for recursive-descent by using EBNF notation
 - We cannot apply the same ideas to LL(1) parsing;
 - instead, we must rewrite the grammar within the BNF notation into a form that the LL(1) parsing algorithm can accept.
- 2. Two standard techniques for Repetition and Choice
 - Left Recursion removal

exp → exp addop term | term

(in recursive-descent parsing, EBNF: exp→ term {addop term})

Left Factoring

If-stmt \rightarrow if (exp) statement

if (exp) statement else statement

(in recursive-descent parsing, EBNF:

if-stmt→ if (exp) statement [else statement])

3. Left Recursion Removal

• Left recursion is commonly used to make operations left associative, as in the simple expression grammar, where

• Immediate left recursion:

The left recursion occurs only within the production of a single non-terminal.

$$\exp \rightarrow \exp + term \mid \exp - term \mid term$$

• Indirect left recursion:

Never occur in actual programming language grammars, but be included for completeness.

$$A \rightarrow Bb \mid ...$$

$$\mathbf{B} \to \mathbf{Aa} \mid \dots$$

- a) CASE 1: Simple Immediate Left Recursion
 - $A \rightarrow A\alpha | \beta$

Where, α and β are strings of terminals and non-terminals;

βdoes not begin with A.

- The grammar will generate the strings of the form: $\,etalpha^{\scriptscriptstyle{
 m T}}$
- We rewrite this grammar rule into two rules:

$$A \rightarrow \beta A'$$

To generate β first;

$$A' \rightarrow \alpha A' | \epsilon$$

To generate the repetitions of α , using right recursion.

Example

• $\exp \rightarrow \exp addop term \mid term$

• To rewrite this grammar to remove left recursion, we obtain

b) CASE2: General Immediate Left Recursion

$$A \rightarrow A\alpha 1 |A\alpha 2| \dots |A\alpha n|\beta 1|\beta 2|\dots|\beta m$$

Where none of $\beta 1,...,\beta m$ begin with A.

The solution is similar to the simple case:

$$A \rightarrow \beta 1A' |\beta 2A'| \dots |\beta mA'$$

 $A' \rightarrow \alpha 1A' |\alpha 2A'| \dots |\alpha nA'| \epsilon$

Example

- $\exp \rightarrow \exp + term \mid \exp term \mid term$
- Remove the left recursion as follows:

- c) Notice
 - Left recursion removal not changes the language, but
 - Change the grammar and the parse tree
 - This change causes a complication for the parser

Example:

Simple arithmetic expression After removal of the left grammar recursion

```
\begin{array}{lll} expr \rightarrow expr \ addop \ term| & exp \rightarrow term \ exp' \\ addop \rightarrow \ +|- & exp' \rightarrow \ addop \ term \ exp'| & \epsilon \\ term \rightarrow term \ mulop \ factor \ | & factor \\ mulop \rightarrow \ ^* & term' \rightarrow \ mulop \ factor \ term' \\ & exp' \rightarrow \ addop \ term \ exp'| & \epsilon \\ addop \rightarrow \ + \ - \\ term \rightarrow \ factor \ term' \\ & term' \rightarrow \ mulop \ factor \ term'| & \epsilon \\ mulop \rightarrow \ ^* & factor \rightarrow (expr) \ | \ number \end{array}
```

- d) Left-Recursion Removed Grammar and its Procedures
 - The grammar with its left recursion removed, exp and exp' as follows:

```
exp → term exp'
 exp'→ addop term exp'| E
 Procedure exp'
 Begin
 Case token of
 +: match(+);
Procedure exp
 term;
 Begin
 exp';
 Term;
 -: match(-);
 Exp';
 term;
 End exp;
 exp';
 end case;
 end exp'
```

4. Left Factoring

• Left factoring is required when two or more grammar rule choices share a common prefix string, as in the rule

- An LL(1) parser cannot distinguish between the production choices in such a situation
- The solution in this simple case is to "factor" the α out on the left and rewrite the rule as two rules:

A→αA'

A'→β|γ

a) Algorithm for Left Factoring a Grammar

While there are changes to the grammar do

For each non-terminal A do

Let α be a prefix of maximal length that is shared

By two or more production choices for A

If α≠ε then

Let $A \rightarrow \alpha 1 |\alpha 2|...|\alpha n$ be all the production choices for A

And suppose that $\alpha 1, \alpha 2, ..., \alpha k$ share α , so that

$$A \rightarrow \alpha\beta 1|\alpha\beta 2|...|\alpha\beta k|\alpha K+1|...|\alpha n$$
, the β j's share

No common prefix, and $\alpha K+1,...,\alpha n$ do not share α

Replace the rule $A \rightarrow \alpha 1 |\alpha 2|...|\alpha n$ by the rules

$$A \rightarrow \alpha A' |\alpha K+1|...|\alpha n$$

A ' $\rightarrow \beta 1 |\beta 2| ... |\beta k$

b) Example 4.5

• Consider the following grammar for if-statements:

If-stmt \rightarrow if (exp) statement

if (exp) statement else statement

• The left factored form of this grammar is:

If-stmt \rightarrow if (exp) statement else-part

Else-part → else statement | €

4.3 First and Follow Sets

The LL(1) parsing table construction involves the First and Follow sets

4.3.1 First Sets

1. Definition

- Let X be a grammar symbol(a terminal or non-terminal) or ε. Then First(X) is a set of terminals or ε, which is defined as follows:
 - 1) If X is a terminal or ε , then First(X) = {X};
 - 2) If X is a non-terminal, then for each production choice $X\rightarrow X1X2...Xn$,

First(X) contains First(X1)- $\{\epsilon\}$.

If also for some i<n, all the set First(X1)..First(Xi) contain ϵ ,the first(X) contains $First(Xi+1)-\{\epsilon\}$.

- 3) IF all the set First(X1)..First(Xn) contain ε , the First(X) contains ε .
- Let α be a string of terminals and non-terminals, α= X1X2...Xn. First(α) is defined as follows:
 - 1) First(α) contains First(X1)-{ ϵ };
 - 2) For each i=2,...,n, if for all k=1,...,i-1, First(Xk) contains ε , then First(α) contains First(Xk)-{ ε }.
 - 3) IF all the set First(X1)..First(Xn) contain ε , the $First(\alpha)$ contains ε .
- 2. Algorithm Computing First (A)
 - Algorithm for computing First(A) for all non-terminal A:

For all non-terminal A do First(A):={ };

While there are changes to any First(A) do

For each production choice A→X1X2...Xn do

K:=1; Continue:=true;

While Continue= true and k<=n do

Add First(Xk)-{ ε } to First(A);

If ε is not in First(Xk) then Continue:= false;

k:=k+1;

If Continue = true then add ε to First(A);

• Simplified algorithm in the absence of ε-production.

For all non-terminal A do First(A):={ };

While there are changes to any First(A) do

For each production choice $A\rightarrow X1X2...Xn$ do Add First(X1) to First(A);

3. Example

Handout: Lecture#5

a) • Simple integer expression Write out each choice grammar

separately in order:

 $\exp \rightarrow \exp r$ addop term term addop $\rightarrow +|$ term → term mulop factor factor mulop → * $factor \rightarrow (expr)$ | number (1) $\exp \rightarrow \exp \operatorname{addop term}$ (2) $\exp \rightarrow \text{term}$ (3) addop \rightarrow + (4) addop \rightarrow -(5) term \rightarrow term mulop factor (6) term \rightarrow factor (7) mulop \rightarrow * (8) factor \rightarrow (exp)

(9) factor \rightarrow number

b) The computation process for above First Set

Grammar Rule	Pass 1	Pass 2	Pass 3
expr → expr addop term			
expr → term			First(exp)={(,number}
addop → +	First(addop)={+}		
addop → -	First(addop)={+,-}		
term → term mulop factor			
term → factor		First(term)={(,number}	
mulop →*	First(mulop)={*}		
factor →(expr)	First(factor)={()		
factor →number	First(factor)={(,number}		

c) First Set for Above Example

- We can use the simplified algorithm as there exists no ε-production
- The First sets are as follows:

First(exp)={(,number} First(term)={(,number} First(factor)={(,number} First(addop)={+,-} First(mulop)={*}

4.3.2 Follow Sets

1. Definition

Given a non-terminal A, the set Follow(A) is defined as follows.

- (1) if A is the start symbol, the \$ is in the Follow(A).
- (2) if there is a production $B\rightarrow \alpha Ay$, then $First(y)-\{\epsilon\}$ is in Follow(A).
- (3) if there is a production $B \rightarrow \alpha Aysuch$ that ε in First(y), then Follow(A) contains Follow(B).
- Note: The symbol \$ is used to mark the end of the input.
 - The empty "pseudotoken" ε is never an element of a follow set.

- **Handout: Lecture#5**
- Follow sets are defined only for non-terminal.
- Follow sets work "on the right" in production while First sets work "on the left"in the production.
- Given a grammar rule $A \rightarrow \alpha B$, Follow(B) will contain Follow(A),
 - the opposite of the situation for first sets, if $A \rightarrow B\alpha$, First(A) contains First(B), except possibly for ϵ .
- 2. Algorithm for the computation of follow sets
 - Follow(start-symbol):={\$};
 - For all non-terminals A = start-symbol do follow(A):={ };
 - While there changes to any follow sets do

For each production A→X1X2...Xn do

For each Xi that is a non-terminal do

Add First(Xi+1Xi+2...Xn) – $\{\epsilon\}$ to Follow(Xi)

If ε is in First(Xi+1Xi+2...Xn) then

Add Follow(A) to Follow(Xi)

- 3. Example
 - a) The simple expression grammar.
 - (1) $\exp \rightarrow \exp$ addop term
 - (2) $\exp \rightarrow \text{term}$
 - (3) addop \rightarrow +
 - (4) addop \rightarrow -
 - (5) term \rightarrow term mulop factor
 - (6) term \rightarrow factor
 - (7) mulop \rightarrow *
 - (8) factor \rightarrow (exp)
 - (9) factor →number
 - b) The first sets:

First(exp)={(,number}

First(term)={(,number}

First(factor)={(,number}

First(addop)={+,-}

First(mulop)={*}

c)The progress of above computation

Grammar rule	Pass 1	Pass 2
exp → exp addop term	Follow(exp)={\$,+,-} Follow(addop)={(,number} Follow(term)={ \$,+,-}	Follow(term)={ \$,+,-, *, } }
Exp → term		
term → term mulop factor	Follow(term)={ \$,+,-,*} Follow(mulop)={(,number} Follow(factor)={ \$,+,-,*}	Follow(factor)={ \$,+,-, *, } }
term →factor		
factor →(exp)	Follow(exp)={\$,+,-,) }	

d)The Follow sets:

```
Follow(exp)={$,+,-, } }
Follow(addop)={(,number}
Follow(term)={ $,+,-, *,}}
Follow(mulop)={(,number}
Follow(factor)={ $,+,-, *,}}
```

4.3.3 Constructing LL(1) Parsing Tables

1. The table-constructing rules

- (1) If $A \rightarrow \alpha$ is a production choice, and there is a derivation $\alpha = >*a\beta$, where a is a token, then add $A \rightarrow \alpha$ to the table entry M[A,a]
- (2) If $A \rightarrow \alpha$ is a production choice, and there are derivations $\alpha = > *\epsilon$ and $S = > *\beta Aa\gamma$, where S is the start symbol and a is a token (or \$), then add $A \rightarrow \alpha$ to the table entry M[A,a]
- Clearly, the token a in the rule (1) is in First(α), and the token a of the rule (2) is in Follow(A).
- Thus we can obtain the following algorithmic construction of the LL(1) parsing table:

2. Algorithm

- Repeat the following two steps for each non-terminal A and production choice $A\rightarrow\alpha$.
 - For each token a in First(α), add $A\rightarrow\alpha$ to the entry M[A,a].
 - If ε is in First(α), for each element a of Follow(A) (a token or \$), add A→α to M[A,a].

3. Example

a) The simple expression grammar.

```
exp \rightarrow term exp'

exp'\rightarrow addop term exp'| \epsilon

addop \rightarrow + -

term \rightarrow factor term'

term' \rightarrow mulop factor term'| \epsilon

mulop \rightarrow*

factor \rightarrow(expr) | number
```

b) The first and follow set

First Sets	Follow Sets
First(exp)={(,number)	Follow(exp)={\$,) }
First(exp')={+,-, ε} First(term)={(,number)} First(term')={*, ε} First(factor)={(,number)}	Follow(exp')={\$,) } Follow(addop)={(,number) Follow(term)={ \$,+,-,) }
First(addop)={+,-}	Follow(term')={\$,+,-,) }
First(mulop)={*}	Follow(mulop)={(,number}
	Follow(factor)={ \$,+,-,*,) }

c) the LL(1) parsing table

M[N,T]	(number)	+	-	*	\$
Exp	exp → term exp'	exp → term exp'					
Exp'			exp'→ε	exp'→ addop term exp'	exp'→ addop term exp'		exp'→ε
Addop				addop → +	addop → -		
Term	term → factor term'	term → factor term'					
Term'			term' →ε	term' →ε	term' →ε	term' → mulop factor term'	term' →ε
Mulop						mulop →*	
factor	factor →(expr)	factor → number					

4.3.4 Extending the look ahead: LL(k) Parsers Definition of LL(k)

- The LL(1) parsing method can be extend to k symbols of look-ahead.
- Definitions:
 - First $k(\alpha) = \{wk \mid \alpha = >^* w\}$, where, wk is the first k tokens of the string w if the length of w > k, otherwise it is the same as w.
 - Follow $k(A)=\{wk \mid S\$=>*\alpha Aw\}$, where, wk is the first k tokens of the string w if the length of w>k, otherwise it is the same as w.
- LL(k) parsing table:
 - The construction can be performed as that of LL(1).