Error recovery in predictive parsing

Error recovery in predictive parsing

- An error is detected during the predictive parsing when the terminal on top of the stack does not match the next input symbol, or when nonterminal A on top of the stack, a is the next input symbol, and parsing table entry M[A,a] is empty.
- Panic-mode error recovery is based on the idea of skipping symbols on the input until a token in a selected set of synchronizing tokens.

How to select synchronizing set?

- Place all symbols in FOLLOW(A) into the synchronizing set for nonterminal A. If we skip tokens until an element of FOLLOW(A) is seen and pop A from the stack, it likely that parsing can continue.
- We might add keywords that begins statements to the synchronizing sets for the nonterminals generating expressions.
- 3. Add FIRST(A) to the synchronizing set so as to resume parsing according to A.

How to select synchronizing set? (II)

4.If a nonterminal can generate the empty string, then the production deriving ϵ can be used as a default. This may postpone some error detection. This approach reduces the number of nonterminals that have to be considered during error recovery.

5. If a terminal on top of stack cannot be matched, a simple idea is to pop the terminal, issue a message saying that the terminal was inserted.

Example: Error recovery

"synch" indicating synchronizing tokens obtained from FOLLOW set of the nonterminal in question.

If the parser looks up entry M[A,a] and finds that it is blank, the input symbol a is skipped.

If the entry is synch, the the nonterminal on top of the stack is popped.

If a token on top of the stack does not match the input symbol, then we pop the token from the stack.

$$FIRST(E) = FIRST(T) = FIRST(F) = \{(, id)\}.$$

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

$$FIRST(T') = \{*, \epsilon\}$$

$$FOLLOW(E) = FOLLOW(E') = \{\}, \}$$

$$FOLLOW(T) = FOLLOW(T') = \{+, \}$$

$$FOLLOW(F) = \{+, *, \}$$

Nonter-	INPUT SYMBOL					
MINAL	id	+	*	()	\$
E	$E \rightarrow TE'$			E→TE'	synch	synch
E'		$E' \rightarrow +TE'$			<i>E'</i> → ε	E'→e
T	T→FT'	synch	i 	$T \rightarrow FT'$	synch	synch
T'		T'→€	<i>T'</i> →* <i>FT'</i>		<i>T'</i> → €	T'→€
F	F→id	synch	synch	$F \rightarrow (E)$	synch	synch

Example: error recovery (II)

STACK	INPUT	REMARK		
\$ <i>E</i>) id * + id \$	error, skip)		
\$ <i>E</i>	id * + id \$	id is in FIRST(E)		
\$ <i>E'T</i>	id * + id \$			
E'T'F	id * + id \$			
E'T'id	id * + id \$			
\$ <i>E'T'</i>	* + id \$			
E'T'F*	* + id \$			
\$ <i>E'T'F</i>	+ id \$	error, $M[F, +] = $ synch		
\$ <i>E'T'</i>	+ id \$	F has been popped		
\$ <i>E'</i>	+ id \$			
E'T +	+ id \$			
\$ <i>E'T</i>	id \$			
E'T'F	id \$			
E'T'id	id \$			
\$ <i>E'T'</i>	\$			
\$ <i>E'</i>	\$			
\$	\$			

6

Fig. 4.19. Parsing and error recovery moves made by predictive parser.

Phrase level

Filling in the blank entries in the parse table with pointers to error routines.