Syntax Analysis

Outline

Context-Free Grammars (CFGs)

Parsing

Top-Down

Recursive Descent

Table-Driven

Bottom-Up

LR Parsing Algorithm

How to Build LR Tables

Parser Generators

Grammar Issues for Programming Languages

Top-Down Parsing

- LL Grammars A subclass of all CFGs
- Recursive-Descent Parsers Programmed "by hand"
- Non-Recursive Predictive Parsers Table Driven
- Simple, Easy to Build, Better Error Handling

Bottom-Up Parsing

- LR Grammars A larger subclass of CFGs
- Complex Parsing Algorithms Table Driven
- Table Construction Techniques
- Parser Generators use this technique
- Faster Parsing, Larger Set of Grammars
- Complex
- Error Reporting is Tricky

Output of Parser?

Succeed is string is recognized ... and fail if syntax errors

Syntax Errors?

Good, descriptive, helpful message! Recover and continue parsing!

Build a "Parse Tree" (also called "derivation tree")

Build Abstract Syntax Tree (AST) In memory (with objects, pointers) Output to a file

Execute Semantic Actions

Build AST

Type Checking

Generate Code

Don't build a tree at all!

Errors in Programs

```
Lexical
 if x<1 then y = 5:
 "Typos"
Syntactic
 if ((x<1) & (y>5)) ...
 { ... { ... _ ... }
Semantic
 if (x+5) then ...
 Type Errors
 Undefined IDs, etc.
Logical Errors
 if (i<9) then ...
 Should be <= not <
 Bugs
 Compiler cannot detect Logical Errors
```

Compiler

Always halts

Any checks guaranteed to terminate

"Decidable"

Other Program Checking Techniques

Debugging

Testing

Correctness Proofs

"Partially Decidable"

Okay? \Rightarrow The test terminates.

Not Okay? \Rightarrow The test may not terminate!

You may need to run some programs to see if they are okay.

Requirements

Detect All Errors (Except Logical!)

Messages should be helpful.

Difficult to produce clear messages!

Example:

Syntax Error

Example:

Line 23: Unmatched Paren
if ((x == 1) then

Compiler Should Recover

Keep going to find more errors

Example:

$$x := (a + 5)) * (b + 7))$$

We're in the middle of a statement

Error detected here

This error missed

Skip tokens until we see a ";"

Resume Parsing

Misses a second error... Oh, well...

Checks most of the source

```
Difficult to generate clear and accurate error messages.
Example
 function foo () {
 if (...) {
 } else {
 Missing } here
 <eof> _
 Not detected until here
Example
 var myVarr: Integer;
 x := myVar;
 Misspelled ID here
 Detected here as
 "Undeclared ID"
```

```
For Mature Languages
 Catalog common errors
 Statistical studies
 Tailor compiler to handle common errors well
Statement terminators versus separators
 Terminators: C, Java, PCAT {A;B;C;}
 Separators: Pascal, Smalltalk, Haskell
Pascal Examples
 begin
 var t: Integer;
 t := x;
 x := y;
 Tend to insert a; here
 v := t
 end
 if (...) then
 Tend to insert a; here
 x := 1
 else
 y := 2;
 z := 3;
 function foo (x: Integer; y: Integer)...
```

Error-Correcting Compilers

- Issue an error message
- Fix the problem
- Produce an executable

Example

Error on line 23: "myVarr" undefined. "myVar" was used.

Is this a good idea???

Compiler *guesses* the programmer's intent

A shifting notion of what constitutes a correct / legal / valid program

May encourage programmers to get sloppy

Declarations provide redundancy

⇒ Increased reliability

Error Avalanche

One error generates a cascade of messages

The real messages may be buried under the avalanche. Missing #include or import will also cause an avalanche.

Approaches:

```
Only print 1 message per token [ or per line of source ]
Only print a particular message once

Error: Variable "myVarr" is undeclared
All future notices for this ID have been suppressed
Abort the compiler after 50 errors.
```

Error Recovery Approaches: Panic Mode

Discard tokens until we see a "synchronizing" token.

Example

Skip to next occurrence of

} end;
Resume by parsing the next statement

- Simple to implement
- Commonly used
- The key...

Good set of synchronizing tokens Knowing what to do then

• May skip over large sections of source

Error Recovery Approaches: Phrase-Level Recovery

Compiler corrects the program
by deleting or inserting tokens
...so it can proceed to parse from where it was.

```
Example

while (x = 4) y := a+b; ...

Insert do to "fix" the statement.
```

• The key...

Don't get into an infinite loop

...constantly inserting tokens

...and never scanning the actual source

Error Recovery Approaches: Error Productions

Augment the CFG with "Error Productions"

Now the CFG accepts anything!

If "error productions" are used...

Their actions:

```
{ print ("Error...") }
```

Used with...

- LR (Bottom-up) parsing
- Parser Generators

Error Recovery Approaches: Global Correction

Theoretical Approach

Find the minimum change to the source to yield a valid program (Insert tokens, delete tokens, swap adjacent tokens)

Impractical algorithms - too time consuming

CFG: Context Free Grammars

Example Rule:

 $Stmt \rightarrow \underline{if} Expr \underline{then} Stmt \underline{else} Stmt$

Terminals

Keywords

else "else"

Token Classes

ID INTEGER REAL

Punctuation

; \\ ; '' \\ ;

Non-terminals

Any symbol appearing on the lefthand side of any rule

Start Symbol

Usually the non-terminal on the lefthand side of the first rule

Rules (or "Productions")

BNF: Backus-Naur Form / Backus-Normal Form

Stmt ::= <u>if</u> Expr <u>then</u> Stmt <u>else</u> Stmt

Rule Alternatives

$$E \rightarrow E + E$$

$$E \rightarrow (E)$$

$$E \rightarrow -E$$

$$E \rightarrow ID$$

$$E \rightarrow E + E$$

$$\rightarrow (E)$$

$$\rightarrow - E$$

$$\rightarrow ID$$

$$E \rightarrow E + E$$

$$| (E)$$

$$| - E$$

$$| ID$$

$$E \rightarrow E + E \mid (E) \mid -E \mid ID$$

All Notations are Equivalent

Notational Conventions Terminals a b c ... **Nonterminals** A B C ... S Expr **Grammar Symbols (Terminals or Nonterminals)** XYZUVW... A sequence of zero Strings of Symbols Or more terminals αβγ... **And nonterminals** Strings of Terminals. x y z u v w ... Including & **Examples** $A \rightarrow \alpha B$ A rule whose righthand side ends with a nonterminal $A \rightarrow x \alpha$ A rule whose righthand side begins with a string of terminals (call it "x")

Derivations

```
E \rightarrow E + E
```

- 2. $\rightarrow E \star E$ 3. $\rightarrow (E)$
- 4. → E
- → ID

A "Derivation" of "(id*id)"

$$E \Rightarrow (E) \Rightarrow (E*E) \Rightarrow (\underline{id}*E) \Rightarrow (\underline{id}*\underline{id})$$
"Sentential Forms"

A sequence of terminals and nonterminals in a derivation (id*E)

Derives in one step ⇒

If $A \rightarrow \beta$ is a rule, then we can write

$$\underbrace{\alpha A \gamma}_{\uparrow} \Rightarrow \alpha \beta \gamma$$

Any sentential form containing a nonterminal (call it A) ... such that A matches the nonterminal in some rule.

Derives in zero-or-more steps \Rightarrow *

$$E \Rightarrow * (\underline{id} * \underline{id})$$

If
$$\alpha \Rightarrow^* \beta$$
 and $\beta \Rightarrow \gamma$, then $\alpha \Rightarrow^* \gamma$

Derives in one-or-more steps \Longrightarrow +

Given

G A grammar

S The Start Symbol

Define

L(G) The language generated

$$L(G) = \{ w \mid S \Rightarrow + w \}$$

"Equivalence" of CFG's

If two CFG's generate the same language, we say they are "equivalent."

$$G_1 \approx G_2$$
 whenever $L(G_1) = L(G_2)$

In making a derivation...

Choose which nonterminal to expand

Choose which rule to apply

Leftmost Derivations

In a derivation... always expand the <u>leftmost</u> nonterminal.

$$E$$

$$\Rightarrow E+E$$

$$\Rightarrow (E)+E$$

$$\Rightarrow (E*E)+E$$

$$\Rightarrow (\underline{id}*E)+E$$

$$\Rightarrow (\underline{id}*\underline{id})+E$$

$$\Rightarrow (\underline{id}*\underline{id})+E$$

- $E \rightarrow E + E$
- 2. → E * E 3. → (E) 4. → E

- $\rightarrow ID$

Let \Rightarrow_{LM} denote a step in a leftmost derivation (\Rightarrow_{LM}^* means zero-or-more steps)

At each step in a leftmost derivation, we have

$$wA\gamma \Rightarrow_{LM} w\beta\gamma$$
 where $A \rightarrow \beta$ is a rule

(Recall that W is a string of terminals.)

Each sentential form in a leftmost derivation is called a "left-sentential form."

If $S \Rightarrow_{LM}^* \alpha$ then we say α is a "left-sentential form."

Rightmost Derivations

In a derivation... always expand the <u>rightmost</u> nonterminal.

$$E$$

$$\Rightarrow E+E$$

$$\Rightarrow E+\underline{id}$$

$$\Rightarrow (E)+\underline{id}$$

$$\Rightarrow (E*E)+\underline{id}$$

$$\Rightarrow (E*\underline{id})+\underline{id}$$

$$\Rightarrow (id*\underline{id})+\underline{id}$$

1.
$$E \rightarrow E + E$$

- 2. → E * E 3. → (E) 4. → E

- → ID

Let $\Rightarrow_{\mathbf{RM}}$ denote a step in a rightmost derivation ($\Rightarrow_{\mathbf{RM}}^*$ means zero-or-more steps)

At each step in a rightmost derivation, we have

$$\alpha A w \Rightarrow_{RM} \alpha \beta w$$
 where $A \rightarrow \beta$ is a rule

(Recall that W is a string of terminals.)

Each sentential form in a rightmost derivation is called a "right-sentential form."

If $S \Rightarrow_{RM}^* \alpha$ then we say α is a "right-sentential form."

Bottom-Up Parsing

Bottom-up parsers discover rightmost derivations!

Parser moves from input string back to S.

Follow $S \Rightarrow_{RM}^* W$ in reverse.

At each step in a rightmost derivation, we have

$$\alpha A w \Rightarrow_{\mathbf{RM}} \alpha \beta w_{\mathbf{x}}$$

 $\alpha A w \Rightarrow_{RM} \alpha \beta w$ where $A \rightarrow \beta$ is a rule

String of terminals (i.e., the rest of the input, which we have not yet seen)

Parse Trees

Two choices at each step in a derivation...

- Which non-terminal to expand
- Which rule to use in replacing it

The parse tree remembers only this

Leftmost Derivation:

$$\Rightarrow$$
 E+E

$$\Rightarrow$$
 (E) +E

$$\Rightarrow$$
 (E*E) +E

$$\Rightarrow$$
 $(\underline{id}*E)+E$

$$\Rightarrow$$
 (id*id) +E

$$\Rightarrow$$
 (id*id)+id

1.
$$E \rightarrow E + E$$

$$2. \rightarrow E \star E$$

$$3. \rightarrow (E)$$

$$5. \rightarrow ID$$

Parse Trees

Two choices at each step in a derivation...

- Which non-terminal to expand
- Which rule to use in replacing it

The parse tree remembers only this

Rightmost Derivation:

$$\Rightarrow E + id$$

$$\Rightarrow$$
 (E) + id

$$\Rightarrow$$
 (E*E) + id

$$\Rightarrow$$
 (E*id)+id

$$\Rightarrow (id*id)+id$$

$$3. \rightarrow (E)$$

$$4. \longrightarrow -E$$

$$5. \rightarrow ID$$

Parse Trees

Two choices at each step in a derivation...

- Which non-terminal to expand
- Which rule to use in replacing it

The parse tree remembers only this

Leftmost Derivation:

E

$$\Rightarrow$$
 E+E

$$\Rightarrow$$
 (E) +E

$$\Rightarrow$$
 (E*E) +E

$$\Rightarrow$$
 $(\underline{id}*E)+E$

$$\Rightarrow$$
 (id*id) +E

$$\Rightarrow$$
 (id*id)+id

Rightmost Derivation:

$$\Rightarrow E + id$$

$$\Rightarrow$$
 (E) +id

$$\Rightarrow$$
 (E*E) + id

$$\Rightarrow$$
 (E*id)+id

$$\Rightarrow$$
 $(id*id)+id$

1.
$$E \rightarrow E + E$$

2.
$$\rightarrow$$
 E * E

$$3. \rightarrow (E)$$

$$5. \rightarrow ID$$

Given a leftmost derivation, we can build a parse tree. Given a rightmost derivation, we can build a parse tree.

Every parse tree corresponds to...

- A single, unique leftmost derivation
- A single, unique rightmost derivation

Ambiguity:

However, one input string may have several parse trees!!!

Therefore:

- Several leftmost derivations
- Several rightmost derivations

Ambuiguous Grammars

Leftmost Derivation #1

E

- \Rightarrow E+E
- \Rightarrow id+E
- \Rightarrow id+E*E
- \Rightarrow <u>id</u>+<u>id</u>*E
- \Rightarrow <u>id</u>+<u>id</u>*<u>id</u>

- 1. $E \rightarrow E + E$
- 2. \rightarrow E * E
- $3. \rightarrow (E)$
- $\begin{array}{ccc} 4. & \rightarrow -E \\ 5. & \rightarrow ID \end{array}$
- Input: id+id*id

Leftmost Derivation #2

E

- ⇒ E*E
- \Rightarrow E+E*E
- \Rightarrow id+E*E
- \Rightarrow <u>id</u>+<u>id</u>*E
- ⇒ id+id*id

© Harry H. Porter, 2005

27

Ambiguous Grammar

More than one Parse Tree for some sentence.

The grammar for a programming language may be ambiguous Need to modify it for parsing.

Also: Grammar may be left recursive.

Need to modify it for parsing.

Translating a Regular Expression into a CFG

First build the NFA.

For every state in the NFA...

Make a nonterminal in the grammar

For every edge labeled **c** from A to B...

Add the rule

$$A \rightarrow cB$$

For every edge labeled ε from A to B...

Add the rule

$$A \rightarrow B$$

For every final state B...

Add the rule

$$B \rightarrow \epsilon$$

This grammar is ambiguous!

- $Stmt \rightarrow \underline{if} Expr \underline{then} Stmt$
 - → <u>if</u> Expr <u>then</u> Stmt <u>else</u> Stmt
 - → ...Other Stmt Forms...

Example String: if E₁ then if E₂ then S₁ else S₂

Goal: "Match **else**-clause to the closest **if** without an **else**-clause already." **Solution:**

Stmt $\rightarrow \underline{if} Expr \underline{then} Stmt$

→ <u>if</u> Expr <u>then</u> WithElse <u>else</u> Stmt

→ ...Other Stmt Forms...

WithElse → <u>if</u> Expr <u>then</u> WithElse <u>else</u> WithElse

→ ...Other Stmt Forms...

Any Stmt occurring between <u>then</u> and <u>else</u> must have an <u>else</u>. i.e., the Stmt must not end with "then Stmt".

<u>Interpretation #1:</u> if E_1 then (if E_2 then S_1 else S_2)

Goal: "Match <u>else</u>-clause to the closest <u>if</u> without an <u>else</u>-clause already." **Solution:**

```
Stmt → <u>if</u> Expr <u>then</u> Stmt
```

→ <u>if</u> Expr <u>then</u> WithElse <u>else</u> Stmt

→ ...Other Stmt Forms...

WithElse → <u>if</u> Expr <u>then</u> WithElse <u>else</u> WithElse

→ ...Other Stmt Forms...

Any Stmt occurring between then and else must have an else.

i.e., the **Stmt** must not end with "<u>then</u> Stmt".

<u>Interpretation #2:</u> if E_1 then (if E_2 then S_1) else S_2

Goal: "Match **else**-clause to the closest **if** without an **else**-clause already." **Solution:**

```
Stmt → <u>if</u> Expr <u>then</u> Stmt


→ <u>if</u> Expr <u>then</u> WithElse <u>else</u> Stmt

→ ...Other Stmt Forms...
```

WithElse → <u>if</u> Expr <u>then</u> WithElse <u>else</u> WithElse → ...Other Stmt Forms...

Any Stmt occurring between <u>then</u> and <u>else</u> must have an <u>else</u>. i.e., the Stmt must not end with "then Stmt".

<u>Interpretation #2:</u> if E_1 then (if E_2 then S_1) else S_2

Goal: "Match <u>else</u>-clause to the closest <u>if</u> without an <u>else</u>-clause already." **Solution:**


```
Stmt → <u>if</u> Expr <u>then</u> Stmt
→ <u>if</u> Expr <u>then</u> WithElse <u>else</u> Stmt
→ ...Other Stmt Forms...

WithElse → <u>if</u> Expr <u>then</u> WithElse <u>else</u> WithElse
```

→ ...Other Stmt Forms...

Any Stmt occurring between <u>then</u> and <u>else</u> must have an <u>else</u>. i.e., the Stmt must not end with "<u>then</u> Stmt".

<u>Interpretation #2:</u> if E_1 then (if E_2 then S_1) else S_2

Oops, No Match!

Top-Down Parsing

Find a left-most derivation

Find (build) a parse tree

Start building from the root and work down...

As we search for a derivation...

Must make choices: • Which rule to use

- Where to use it

May run into problems!

Option 1:

"Backtracking"

Made a bad decision

Back up and try another choice

Option 2:

Always make the right choice.

Never have to backtrack: "Predictive Parser"

Possible for some grammars (LL Grammars)

May be able to fix some grammars (but not others)

- Eliminate Left Recursion
- Left-Factor the Rules

Input: aabbde

S

- 1. $S \rightarrow Aa$
- 2. → **Ce**
- 3. $A \rightarrow aaB$
- 4. → aaba
- 5. $\mathbf{B} \rightarrow \mathbf{bbb}$
- 6. $C \rightarrow aaD$
- 7. $D \rightarrow bbd$

- 1. $S \rightarrow Aa$
- 2. → **Ce**
- 3. $A \rightarrow aaB$
- 4. → aaba
- 5. $B \rightarrow bbb$
- 6. $C \rightarrow aaD$
- 7. $D \rightarrow bbd$

- 1. $S \rightarrow Aa$
- 2. → **Ce**
- 3. $A \rightarrow aaB$
- 4. → aaba
- 5. $B \rightarrow bbb$
- 6. $C \rightarrow aaD$
- 7. $D \rightarrow bbd$

- 1. $S \rightarrow Aa$
- 2. → **Ce**
- 3. $A \rightarrow aaB$
- 4. → aaba
- 5. $B \rightarrow bbb$
- 6. $C \rightarrow aaD$
- 7. $D \rightarrow bbd$

- 1. $S \rightarrow Aa$
- 2. → **Ce**
- 3. $A \rightarrow aaB$
- 4. → aaba
- 5. $B \rightarrow bbb$
- 6. $C \rightarrow aaD$
- 7. $D \rightarrow bbd$

- 1. $S \rightarrow Aa$
- 2. → **Ce**
- 3. $A \rightarrow aaB$
- 4. → aaba
- 5. $B \rightarrow bbb$
- 6. $C \rightarrow aaD$
- 7. $D \rightarrow bbd$

- 1. $S \rightarrow Aa$
- 2. → **Ce**
- 3. $A \rightarrow aaB$
- 4. → aaba
- 5. $B \rightarrow bbb$
- 6. $C \rightarrow aaD$
- 7. $D \rightarrow bbd$

- 1. $S \rightarrow Aa$
- 2. → **Ce**
- 3. $A \rightarrow aaB$
- 4. → aaba
- 5. $B \rightarrow bbb$
- 6. $C \rightarrow aaD$
- 7. $D \rightarrow bbd$

- 1. $S \rightarrow Aa$
- 2. → **Ce**
- 3. $A \rightarrow aaB$
- 4. → aaba
- 5. $B \rightarrow bbb$
- 6. $C \rightarrow aaD$
- 7. $D \rightarrow bbd$

Input: aabbde

- 1. $S \rightarrow Aa$
- 2. → **Ce**
- 3. $A \rightarrow aaB$
- 4. → aaba
- 5. $B \rightarrow bbb$
- 6. $C \rightarrow aaD$
- 7. $D \rightarrow bbd$

We need an ability to back up in the input!!!

- 1. $S \rightarrow Aa$
- 2. → **Ce**
- 3. $A \rightarrow aaB$
- 4. → aaba
- 5. $B \rightarrow bbb$
- 6. $C \rightarrow aaD$
- 7. $D \rightarrow bbd$

- 1. $S \rightarrow Aa$
- 2. → **Ce**
- 3. $A \rightarrow aaB$
- 4. → aaba
- 5. $B \rightarrow bbb$
- 6. $C \rightarrow aaD$
- 7. $D \rightarrow bbd$

- 1. $S \rightarrow Aa$
- 2. → **Ce**
- 3. $A \rightarrow aaB$
- 4. → aaba
- 5. $B \rightarrow bbb$
- 6. $C \rightarrow aaD$
- 7. $D \rightarrow bbd$

- 1. $S \rightarrow Aa$
- 2. → **Ce**
- 3. $A \rightarrow aaB$
- 4. → aaba
- 5. $B \rightarrow bbb$
- 6. $C \rightarrow aaD$
- 7. $D \rightarrow bbd$

- 1. $S \rightarrow Aa$
- 2. → **Ce**
- 3. $A \rightarrow aaB$
- 4. → aaba
- 5. $B \rightarrow bbb$
- 6. $C \rightarrow aaD$
- 7. $D \rightarrow bbd$

- 1. $S \rightarrow Aa$
- 2. → **Ce**
- 3. $A \rightarrow aaB$
- 4. → aaba
- 5. $B \rightarrow bbb$
- 6. $C \rightarrow aaD$
- 7. $D \rightarrow bbd$

- 1. $S \rightarrow Aa$
- 2. → **Ce**
- 3. $A \rightarrow aaB$
- 4. → aaba
- 5. $B \rightarrow bbb$
- 6. $C \rightarrow aaD$
- 7. $D \rightarrow bbd$

Input: aabbde

S

- 1. $S \rightarrow Aa$
- 2. → **Ce**
- 3. $A \rightarrow aaB$
- 4. → aaba
- 5. $\mathbf{B} \rightarrow \mathbf{bbb}$
- 6. $C \rightarrow aaD$
- 7. $D \rightarrow bbd$

- 1. $S \rightarrow Aa$
- 2. → **Ce**
- 3. $A \rightarrow aaB$
- 4. → aaba
- 5. $B \rightarrow bbb$
- 6. $C \rightarrow aaD$
- 7. $D \rightarrow bbd$

- 1. $S \rightarrow Aa$
- 2. → **Ce**
- 3. $A \rightarrow aaB$
- 4. → aaba
- 5. $B \rightarrow bbb$
- 6. $C \rightarrow aaD$
- 7. $D \rightarrow bbd$

- 1. $S \rightarrow Aa$
- 2. → **Ce**
- 3. $A \rightarrow aaB$
- 4. → aaba
- 5. $B \rightarrow bbb$
- 6. $C \rightarrow aaD$
- 7. $D \rightarrow bbd$

- 1. $S \rightarrow Aa$
- 2. → **Ce**
- 3. $A \rightarrow aaB$
- 4. → aaba
- 5. $B \rightarrow bbb$
- 6. $C \rightarrow aaD$
- 7. $D \rightarrow bbd$

Will never backtrack!

Requirement:

For every rule:

$$A \rightarrow \alpha_1 \mid \alpha_2 \mid \alpha_3 \mid \dots \mid \alpha_N$$

We must be able to choose the correct alternative by looking only at the next symbol May peek ahead to the next symbol (token).

Example

$$\begin{array}{ccc}
A & \rightarrow \mathbf{a}B \\
& \rightarrow \mathbf{c}D \\
& \rightarrow E
\end{array}$$

Assuming a,c ∉ FIRST (E)

Example

```
Stmt → <u>if</u> Expr ...

→ <u>for</u> LValue ...

→ <u>while</u> Expr ...

→ <u>return</u> Expr ...

→ <u>ID</u> ...
```

© Harry H. Porter, 2005

59

LL(1) Grammars

Can do predictive parsing Can select the right rule

Looking at only the next 1 input symbol

Syntax Analysis - Part 1

Predictive Parsing

LL(1) Grammars

Can do predictive parsing
Can select the right rule
Looking at only the next 1 input symbol

LL(k) Grammars

Can do predictive parsing
Can select the right rule
Looking at only the next k input symbols

LL(1) Grammars

Can do predictive parsing
Can select the right rule
Looking at only the next 1 input symbol

LL(k) Grammars

Can do predictive parsing
Can select the right rule
Looking at only the next k input symbols

Techniques to modify the grammar:

- Left Factoring
- Removal of Left Recursion

LL(1) Grammars

Can do predictive parsing
Can select the right rule
Looking at only the next 1 input symbol

LL(k) Grammars

Can do predictive parsing
Can select the right rule
Looking at only the next k input symbols

Techniques to modify the grammar:

- Left Factoring
- Removal of Left Recursion

But these may not be enough!

LL(1) Grammars

Can do predictive parsing
Can select the right rule
Looking at only the next 1 input symbol

LL(k) Grammars

Can do predictive parsing
Can select the right rule
Looking at only the next k input symbols

Techniques to modify the grammar:

- Left Factoring
- Removal of Left Recursion

But these may not be enough!

LL(k) Language

Can be described with an LL(k) grammar.

Problem:

Stmt \rightarrow <u>if</u> Expr <u>then</u> Stmt <u>else</u> Stmt

 \rightarrow <u>if</u> Expr <u>then</u> Stmt

→ OtherStmt

With predictive parsing, we need to know which rule to use! (While looking at just the next token)

Problem:

```
Stmt \rightarrow \underline{if} Expr \underline{then} Stmt \underline{else} Stmt
```

 \rightarrow <u>if</u> Expr <u>then</u> Stmt

→ OtherStmt

With predictive parsing, we need to know which rule to use! (While looking at just the next token)

Solution:

```
Stmt \rightarrow \underline{if} Expr \underline{then} Stmt ElsePart
```

→ OtherStmt

ElsePart \rightarrow <u>else</u> Stmt | ϵ

Problem:

Stmt $\rightarrow \underline{if}$ Expr \underline{then} Stmt \underline{else} Stmt

 \rightarrow <u>if</u> Expr <u>then</u> Stmt

→ OtherStmt

With predictive parsing, we need to know which rule to use! (While looking at just the next token)

Solution:

Stmt $\rightarrow \underline{if}$ Expr \underline{then} Stmt ElsePart

→ OtherStmt

ElsePart \rightarrow else Stmt | ϵ

General Approach:

Before: A $\rightarrow \alpha\beta_1 \mid \alpha\beta_2 \mid \alpha\beta_3 \mid ... \mid \delta_1 \mid \delta_2 \mid \delta_3 \mid ...$

After: $A \rightarrow \alpha C \mid \delta_1 \mid \delta_2 \mid \delta_3 \mid ...$ $C \rightarrow \beta_1 \mid \beta_2 \mid \beta_3 \mid ...$

Problem:

Stmt
$$\rightarrow$$
 if Expr then Stmt else Stmt

A

 \rightarrow if Expr then Stmt else Stmt
 \rightarrow OtherStmt α
 β_2

With predictive parsing, we need to know which rule to use!

(While looking at just the next token)

Solution:

ElsePart
$$\rightarrow$$
 else Stmt | ϵ

General Approach:

Before: A
$$\rightarrow \alpha\beta_1 \mid \alpha\beta_2 \mid \alpha\beta_3 \mid ... \mid \delta_1 \mid \delta_2 \mid \delta_3 \mid ...$$

After:
$$A \rightarrow \alpha C \mid \delta_1 \mid \delta_2 \mid \delta_3 \mid ...$$
 $C \rightarrow \beta_1 \mid \beta_2 \mid \beta_3 \mid ...$

Problem:

Stmt
$$\rightarrow$$
 if Expr then Stmt else Stmt

A

 \rightarrow if Expr $\frac{\alpha}{\text{then}}$ Stmt ϵ β_1
 \rightarrow OtherStmt α β_2

With predictive parsing, we need to know which rule to use!

(While looking at just the next token)

Solution:

Stmt
$$\rightarrow$$
 if Expr then Stmt ElsePart

A \rightarrow OtherStmf C

ElsePart \rightarrow else Stmt | ϵ

General Approach:

Before: A $\rightarrow \alpha\beta_1 | \alpha\beta_2 | \alpha\beta_3 | \dots | \delta_1 | \delta_2 | \delta_3 | \dots$

After: A $\rightarrow \alpha C | \delta_1 | \delta_2 | \delta_3 | \dots$

C $\rightarrow \beta_1 | \beta_2 | \beta_3 | \dots$

Syntax Analysis - Part 1

Left Recursion

Whenever

$$A \Rightarrow^+ A\alpha$$

Simplest Case: Immediate Left Recursion

Given:

$$A \rightarrow A\alpha \mid \beta$$

Transform into:

$$A \rightarrow \beta A'$$

$$A' \rightarrow \alpha A' \mid \epsilon$$

 $A' \rightarrow \alpha A' \mid \epsilon$ where A' is a new nonterminal

More General (but still immediate):

$$A \rightarrow A\alpha_1 \mid A\alpha_2 \mid A\alpha_3 \mid \dots \mid \beta_1 \mid \beta_2 \mid \beta_3 \mid \dots$$

Transform into:

$$A \rightarrow \beta_1 A' \mid \beta_2 A' \mid \beta_3 A' \mid \dots$$

$$A' \rightarrow \alpha_1 A' \mid \alpha_2 A' \mid \alpha_3 A' \mid \dots \mid \epsilon$$

Left Recursion in More Than One Step

Example:

$$S \to A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}$$

$$A \to A\underline{\mathbf{c}} \mid S\underline{\mathbf{d}} \mid \underline{\mathbf{e}}$$

Is A left recursive? Yes.

Left Recursion in More Than One Step

Example:

$$S \to A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}$$

$$A \to A\underline{\mathbf{c}} \mid S\underline{\mathbf{d}} \mid \underline{\mathbf{e}}$$

Is A left recursive? Yes.

Is S left recursive?

Example:

$$S \to A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}$$

$$A \to A\underline{\mathbf{c}} \mid S\underline{\mathbf{d}} \mid \underline{\mathbf{e}}$$

Is A left recursive? Yes.

Is S left recursive? Yes, but not immediate left recursion. S \Rightarrow A $\underline{\mathbf{f}}$ \Rightarrow S $\underline{\mathbf{df}}$

Example:

```
S \to A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}
A \to A\underline{\mathbf{c}} \mid S\underline{\mathbf{d}} \mid \underline{\mathbf{e}}
```

Is A left recursive? Yes.

Is S left recursive? Yes, but not immediate left recursion. $S \Rightarrow A\underline{f} \Rightarrow S\underline{df}$

Approach:

Look at the rules for S only (ignoring other rules)... No left recursion.

Example:

$$S \to A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}$$

$$A \to A\underline{\mathbf{c}} \mid S\underline{\mathbf{d}} \mid \underline{\mathbf{e}}$$

Is A left recursive? Yes.

Is S left recursive? Yes, but not immediate left recursion. $S \Rightarrow A\underline{f} \Rightarrow S\underline{df}$

Approach:

Look at the rules for S only (ignoring other rules)... No left recursion. Look at the rules for A...

Example:

$$S \rightarrow A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}$$

$$A \rightarrow A\underline{\mathbf{c}} \mid S\underline{\mathbf{d}} \mid \underline{\mathbf{e}}$$

Is A left recursive? Yes.

Is S left recursive? Yes, but not immediate left recursion. S \Rightarrow Af \Rightarrow Sdf

Approach:

Look at the rules for S only (ignoring other rules)... No left recursion.

Look at the rules for A...

Do any of A's rules start with S? Yes.

$$A \rightarrow S\underline{\mathbf{d}}$$

Example:

$$S \to A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}$$
$$A \to A\underline{\mathbf{c}} \mid S\underline{\mathbf{d}} \mid \underline{\mathbf{e}}$$

Is A left recursive? Yes.

Is S left recursive? Yes, but not immediate left recursion. S \Rightarrow Af \Rightarrow Sdf

Approach:

Look at the rules for S only (ignoring other rules)... No left recursion.

Look at the rules for A...

Do any of A's rules start with S? Yes.

$$A \rightarrow S\underline{d}$$

Get rid of the S. Substitute in the righthand sides of S.

$$A \rightarrow A\underline{fd} \mid \underline{bd}$$

Example:

$$S \to A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}$$
$$A \to A\underline{\mathbf{c}} \mid S\underline{\mathbf{d}} \mid \underline{\mathbf{e}}$$

Is A left recursive? Yes.

Is S left recursive? Yes, but not immediate left recursion. S \Rightarrow A $\underline{\mathbf{f}}$ \Rightarrow S $\underline{\mathbf{df}}$

Approach:

Look at the rules for S only (ignoring other rules)... No left recursion.

Look at the rules for A...

Do any of A's rules start with S? Yes.

$$A \rightarrow S\underline{\mathbf{d}}$$

Get rid of the S. Substitute in the righthand sides of S.

$$A \rightarrow Afd \mid bd$$

The modified grammar:

$$S \rightarrow A\underline{f} \mid \underline{b}$$

 $A \rightarrow A\underline{c} \mid A\underline{f}\underline{d} \mid \underline{b}\underline{d} \mid \underline{e}$

Example:

$$S \to A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}$$
$$A \to A\underline{\mathbf{c}} \mid S\underline{\mathbf{d}} \mid \underline{\mathbf{e}}$$

Is A left recursive? Yes.

Is S left recursive? Yes, but not immediate left recursion. S \Rightarrow A $\underline{\mathbf{f}}$ \Rightarrow S $\underline{\mathbf{df}}$

Approach:

Look at the rules for S only (ignoring other rules)... No left recursion.

Look at the rules for A...

Do any of A's rules start with S? Yes.

$$A \rightarrow S\underline{d}$$

Get rid of the S. Substitute in the righthand sides of S.

$$A \rightarrow A\underline{fd} \mid \underline{bd}$$

The modified grammar:

$$S \rightarrow A\underline{f} \mid \underline{b}$$

 $A \rightarrow Ac \mid Afd \mid bd \mid e$

Now eliminate immediate left recursion involving A.

$$S \to A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}$$

$$A \to \underline{\mathbf{b}}\underline{\mathbf{d}}A' \mid \underline{\mathbf{e}}A'$$

$$A' \to \underline{\mathbf{c}}A' \mid \underline{\mathbf{f}}\underline{\mathbf{d}}A' \mid \underline{\mathbf{\epsilon}}$$

The Original Grammar:

$$S \to A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}$$

$$A \to A\underline{\mathbf{c}} \mid S\underline{\mathbf{d}} \mid \underline{\mathbf{e}}$$

The Original Grammar:

$$S \rightarrow A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}$$

$$A \rightarrow A\underline{\mathbf{c}} \mid S\underline{\mathbf{d}} \mid B\underline{\mathbf{e}}$$

$$B \rightarrow A\underline{\mathbf{g}} \mid S\underline{\mathbf{h}} \mid \underline{\mathbf{k}}$$

Assume there are still more nonterminals; Look at the next one...

The Original Grammar:

$$S \rightarrow A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}$$

$$A \rightarrow A\underline{\mathbf{c}} \mid S\underline{\mathbf{d}} \mid B\underline{\mathbf{e}}$$

$$B \rightarrow A\mathbf{g} \mid S\underline{\mathbf{h}} \mid \underline{\mathbf{k}}$$

So Far:

$$S \rightarrow A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}$$

$$A \rightarrow \underline{\mathbf{b}}\underline{\mathbf{d}}A' \mid \underline{\mathbf{B}}\underline{\mathbf{e}}A'$$

$$A' \rightarrow \underline{\mathbf{c}}A' \mid \underline{\mathbf{f}}\underline{\mathbf{d}}A' \mid \varepsilon$$

The Original Grammar:

$$S \to A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}$$

$$A \to A\underline{\mathbf{c}} \mid S\underline{\mathbf{d}} \mid B\underline{\mathbf{e}}$$

 $B \rightarrow Ag \mid S\underline{h} \mid \underline{k}$

So Far:

$$S \rightarrow A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}$$

$$A \rightarrow \underline{bd}A' \mid B\underline{e}A'$$

$$A' \rightarrow \underline{\mathbf{c}} A' \mid \underline{\mathbf{fd}} A' \mid \boldsymbol{\epsilon}$$

 $B \to A\mathbf{g} + \mathbf{S}\underline{\mathbf{h}} + \underline{\mathbf{k}}$

Look at the B rules next; Does any righthand side start with "S"?

The Original Grammar:

$$S \to A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}$$

$$A \to A\underline{\mathbf{c}} \mid S\underline{\mathbf{d}} \mid B\underline{\mathbf{e}}$$

$$B \to A\mathbf{g} + S\mathbf{h} + \mathbf{k}$$

So Far:

$$S \rightarrow A\underline{f} \mid \underline{b}$$

$$A \rightarrow \underline{bd}A' \mid B\underline{e}A'$$

$$A' \rightarrow \underline{\mathbf{c}} A' \mid \underline{\mathbf{fd}} A' \mid \boldsymbol{\epsilon}$$

$$B \rightarrow Ag \mid A\underline{fh} \mid \underline{bh} \mid \underline{k}$$

Substitute, using the rules for "S" $\underline{\mathbf{Af}}$... $| \underline{\mathbf{b}}$...

The Original Grammar:

$$S \to A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}$$

$$A \to A\underline{\mathbf{c}} \mid S\underline{\mathbf{d}} \mid B\underline{\mathbf{e}}$$

$$B \rightarrow Ag \mid S\underline{h} \mid \underline{k}$$

So Far:

$$S \rightarrow A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}$$

$$A \rightarrow \underline{bd}A' \mid B\underline{e}A'$$

$$A' \rightarrow \underline{\mathbf{c}} A' \mid \underline{\mathbf{fd}} A' \mid \boldsymbol{\epsilon}$$

$$B \to Ag \mid A\underline{fh} \mid \underline{bh} \mid \underline{k}$$

Does any righthand side start with "A"?

The Original Grammar:

$$S \to A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}$$

$$A \to A\underline{\mathbf{c}} \mid S\underline{\mathbf{d}} \mid B\underline{\mathbf{e}}$$

$$B \rightarrow Ag \mid S\underline{h} \mid \underline{k}$$

So Far:

$$S \rightarrow A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}$$

$$A \rightarrow \underline{bd}A' \mid B\underline{e}A'$$

$$A' \rightarrow \underline{\mathbf{c}} A' \mid \underline{\mathbf{fd}} A' \mid \boldsymbol{\epsilon}$$

$$B \to A\mathbf{g} \mid A\underline{\mathbf{fh}} \mid \underline{\mathbf{bh}} \mid \underline{\mathbf{k}}$$

Do this one first.

The Original Grammar:

$$S \to A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}$$

$$A \rightarrow A\underline{c} \mid S\underline{d} \mid B\underline{e}$$

$$B \rightarrow Ag \mid S\underline{h} \mid \underline{k}$$

So Far:

$$S \rightarrow A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}$$

$$A \rightarrow \underline{bd}A' \mid B\underline{e}A'$$

$$A' \rightarrow \underline{c}A' \mid \underline{fd}A' \mid \epsilon$$

$$B \rightarrow \underline{bd}A'g \mid B\underline{e}A'g \mid A\underline{fh} \mid \underline{bh} \mid \underline{k}$$

Substitute, using the rules for "A" $\underline{bd}A'$... $| \underline{Be}A'$...

The Original Grammar:

$$S \rightarrow A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}$$

$$A \rightarrow A\underline{c} \mid S\underline{d} \mid B\underline{e}$$

$$B \rightarrow Ag \mid S\underline{h} \mid \underline{k}$$

So Far:

$$S \rightarrow A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}$$

$$A \rightarrow \underline{bd}A' \mid B\underline{e}A'$$

$$A' \rightarrow \underline{\mathbf{c}} A' \mid \underline{\mathbf{fd}} A' \mid \boldsymbol{\epsilon}$$

$$B \rightarrow \underline{bd}A'g \mid B\underline{e}A'g \mid \underline{A}\underline{fh} \mid \underline{bh} \mid \underline{k}$$

Do this one next.

The Original Grammar:

$$S \rightarrow A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}$$

$$A \rightarrow A\underline{c} \mid S\underline{d} \mid B\underline{e}$$

$$B \rightarrow Ag \mid S\underline{h} \mid \underline{k}$$

So Far:

$$S \rightarrow A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}$$

$$A \rightarrow \underline{bd}A' \mid B\underline{e}A'$$

$$A' \rightarrow \underline{c}A' \mid \underline{fd}A' \mid \epsilon$$

$$B \rightarrow \underline{bd}A'g \mid B\underline{e}A'g \mid \underline{bd}A'\underline{fh} \mid B\underline{e}A'\underline{fh} \mid \underline{bh} \mid \underline{k}$$

Substitute, using the rules for "A" $\underline{bd}A'$... $| \underline{Be}A'$...

The Original Grammar:

```
S \rightarrow A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}
A \rightarrow A\underline{\mathbf{c}} \mid S\underline{\mathbf{d}} \mid B\underline{\mathbf{e}}
B \rightarrow A\underline{\mathbf{g}} \mid S\underline{\mathbf{h}} \mid \underline{\mathbf{k}}
```

So Far:

```
S \rightarrow A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}
A \rightarrow \underline{\mathbf{b}}\underline{\mathbf{d}}A' \mid B\underline{\mathbf{e}}A'
A' \rightarrow \underline{\mathbf{c}}A' \mid \underline{\mathbf{f}}\underline{\mathbf{d}}A' \mid \varepsilon
B \rightarrow \underline{\mathbf{b}}\underline{\mathbf{d}}A'\underline{\mathbf{g}} \mid B\underline{\mathbf{e}}A'\underline{\mathbf{g}} \mid \underline{\mathbf{b}}\underline{\mathbf{d}}A'\underline{\mathbf{f}}\underline{\mathbf{h}} \mid B\underline{\mathbf{e}}A'\underline{\mathbf{f}}\underline{\mathbf{h}} \mid \underline{\mathbf{b}}\underline{\mathbf{h}} \mid \underline{\mathbf{k}}
```

Finally, eliminate any immediate Left recursion involving "B"

The Original Grammar:

```
S \rightarrow A\underline{\mathbf{f}} \mid \underline{\mathbf{b}}
A \rightarrow A\underline{\mathbf{c}} \mid S\underline{\mathbf{d}} \mid B\underline{\mathbf{e}}
B \rightarrow A\underline{\mathbf{g}} \mid S\underline{\mathbf{h}} \mid \underline{\mathbf{k}}
```

So Far:

```
S \rightarrow A\underline{f} \mid \underline{b}
A \rightarrow \underline{b}\underline{d}A' \mid B\underline{e}A'
A' \rightarrow \underline{c}A' \mid \underline{f}\underline{d}A' \mid \epsilon
B \rightarrow \underline{b}\underline{d}A'\underline{g}B' \mid \underline{b}\underline{d}A'\underline{f}\underline{h}B' \mid \underline{b}\underline{h}B' \mid \underline{k}B'
B' \rightarrow \underline{e}A'\underline{g}B' \mid \underline{e}A'\underline{f}\underline{h}B' \mid \epsilon
```

Finally, eliminate any immediate Left recursion involving "B"

The Original Grammar:

```
S \rightarrow A\underline{f} \mid \underline{b}
A \rightarrow A\underline{c} \mid S\underline{d} \mid B\underline{e} \mid C
B \rightarrow A\underline{g} \mid S\underline{h} \mid \underline{k}
C \rightarrow B\underline{km}A \mid AS \mid \underline{j}
```

If there is another nonterminal, then do it next.

So Far:

```
S \rightarrow A\underline{f} \mid \underline{b}
A \rightarrow \underline{b}\underline{d}A' \mid B\underline{e}A' \mid CA'
A' \rightarrow \underline{c}A' \mid \underline{f}\underline{d}A' \mid \epsilon
B \rightarrow \underline{b}\underline{d}A'\underline{g}B' \mid \underline{b}\underline{d}A'\underline{f}\underline{h}B' \mid \underline{b}\underline{h}B' \mid \underline{k}B' \mid CA'\underline{g}B' \mid CA'\underline{f}\underline{h}B'
B' \rightarrow \underline{e}A'\underline{g}B' \mid \underline{e}A'\underline{f}\underline{h}B' \mid \epsilon
```

Algorithm to Eliminate Left Recursion Assume the nonterminals are ordered A_1 , A_2 , A_3 ,... (In the example: S, A, B) for each nonterminal A_i (for i = 1 to N) do for each nonterminal A_i (for j = 1 to i-1) do Let $A_i \rightarrow \beta_1 \mid \beta_2 \mid \beta_3 \mid ... \mid \beta_N$ be all the rules for A_i if there is a rule of the form $A_i \rightarrow A_i \alpha$ then replace it by $A_i \rightarrow \beta_1 \alpha + \beta_2 \alpha + \beta_3 \alpha + \dots + \beta_N \alpha$ endIf endFor Eliminate immediate left recursion among the A_i rules Inner Loop endFor

© Harry H. Porter, 2005

Table-Driven Predictive Parsing Algorithm

Assume that the grammar is LL(1)

i.e., Backtracking will never be needed

Always know which righthand side to choose (with one look-ahead)

- No Left Recursion
- Grammar is Left-Factored.

Step 1: From grammar, construct table.

Step 2: Use table to parse strings.

Predictive Parsing Algorithm Set input ptr to first symbol; Place \$ after last input symbol Push \$ Push S repeat X = stack top a = current input symbol $\underline{if} X is a terminal \underline{or} X = $ then$ if X == a then Pop stack Advance input ptr else Error endIf elseIf Table[X,a] contains a rule then // call it $X \rightarrow Y_1 Y_2 \dots Y_K$ Pop stack Push Y_K . . . Push Y2 Push Y₁ Print ("X \rightarrow Y₁ Y₂ ... Y_K") else // Table[X,a] is blank X Syntax Error A endIf until X == \$

Input: Reconstructing the Parse Tree

(id*id)+id

Output:

$$\mathbf{E} \longrightarrow \mathbf{T} \mathbf{E}'$$

<u>ee</u>

$$E \rightarrow T E'$$

$$E' \rightarrow + T E' \mid \epsilon$$

$$T \rightarrow F T'$$

$$T' \rightarrow * F T' \mid \epsilon$$

$$F \rightarrow (E) \mid \underline{id}$$

149

Input:

Reconstructing the Parse Tree

 $E \rightarrow T E'$ $E' \rightarrow + T E' \mid \epsilon$ $T \rightarrow F T'$

$$T' \to \star F T' \mid \epsilon$$

 \rightarrow ($\stackrel{\mathbf{E}}{\mathbf{E}}$) | \underline{id}

Output:

$$\begin{array}{ccc} E & \rightarrow T & E' \\ T & \rightarrow F & T' \end{array}$$

(id*id)+id

© Harry H. Porter, 2005

150

Reconstructing the Parse Tree

 $E \rightarrow T E'$ $E' \rightarrow + T E' \mid \epsilon$ $T \rightarrow F T'$

$$T' \rightarrow *FT' \mid \epsilon$$
 $F \rightarrow (E) \mid \underline{id}$

Output:

$$\begin{array}{ccc} \mathbf{E} & \rightarrow \mathbf{T} & \mathbf{E'} \\ \mathbf{T} & \rightarrow \mathbf{F} & \mathbf{T'} \end{array}$$

(id*id)+id

$$\mathbf{F} \rightarrow (\mathbf{E})$$

Reconstructing the Parse Tree

ee

 $T \rightarrow F T$

 $T' \rightarrow \star F T' \mid \epsilon$

$$\mathbf{F} \rightarrow (\mathbf{E}) \mid \underline{id}$$

Output:

$$E \rightarrow T E'$$

(id*id)+id

$$T \rightarrow F T'$$

$$\mathbf{F} \rightarrow (\mathbf{E})$$

$$E \rightarrow T E'$$

© Harry H. Porter, 2005

152

Reconstructing the Parse Tree

$E \rightarrow T E'$ $E' \rightarrow + T E' \mid \epsilon$ $T \rightarrow F T'$ $T' \rightarrow * F T' \mid \epsilon$

 $\mathbf{F} \rightarrow (\mathbf{E}) \mid \underline{id}$

153

Output:

$$E \rightarrow T E'$$

$$T \rightarrow F T'$$

$$F \rightarrow (E)$$

$$E \rightarrow T E'$$

$$T \rightarrow F T'$$

(id*id)+id

(id*id)+id

Input:

Reconstructing the Parse Tree

 $\mathbf{E} \rightarrow \mathbf{T} \mathbf{E}'$ $E' \rightarrow + T E' \mid \epsilon$ $T \rightarrow F T'$ $T' \rightarrow *FT' \mid \epsilon$

 $\mathbf{F} \rightarrow (\mathbf{E}) \mid \underline{id}$

Output:

$$E \rightarrow T E'$$

$$T \rightarrow F T'$$

$$F \rightarrow (E)$$

$$E \rightarrow T E'$$

$$T \rightarrow F T'$$

\mathbf{F} → <u>id</u>

© Harry H. Porter, 2005

154

(id*id)+id

Input:

Reconstructing the Parse Tree

$E \rightarrow T E'$ $E' \rightarrow + T E' \mid \epsilon$ $T \rightarrow F T'$ $T' \rightarrow * F T' \mid \epsilon$

 $\mathbf{F} \rightarrow (\mathbf{E}) \mid \underline{id}$

Output:

T'

$$E \longrightarrow T E'$$

$$T \longrightarrow F T'$$

$$F \longrightarrow (E)$$

$$E \longrightarrow T E'$$

$$T \longrightarrow F T'$$

$$F \longrightarrow \underline{id}$$

 \rightarrow * F T'

© Harry H. Porter, 2005

<u>id</u>

Reconstructing the Parse Tree

 $E \rightarrow T E'$ $E' \rightarrow +T E' \mid \epsilon$ $T \rightarrow F T'$ $T' \rightarrow *F T' \mid \epsilon$ $F \rightarrow (E) \mid \underline{id}$

Output:

$$E \longrightarrow T E'$$

$$T \longrightarrow F T'$$

(id*id)+id

$$\mathbf{F} \longrightarrow (\mathbf{E})$$

$$\mathbf{E} \longrightarrow \mathbf{T} \mathbf{E}'$$

$$T \rightarrow F T'$$

$$\mathbf{F} \rightarrow \underline{\mathsf{id}}$$

$$T' \rightarrow *FT'$$

$$\mathbf{F} \rightarrow \underline{\mathrm{id}}$$

© Harry H. Porter, 2005

156

(id*id)+id

Input:

Reconstructing the Parse Tree

$\mathbf{E} \rightarrow \mathbf{T} \mathbf{E}'$ $E' \rightarrow + T E' \mid \epsilon$ $T \rightarrow F T'$ $T' \rightarrow *FT' \mid \epsilon$ $\mathbf{F} \rightarrow (\mathbf{E}) \mid \underline{id}$

157

Output:

$$E \rightarrow T E'$$

$$T \rightarrow F T'$$

$$F \rightarrow (E)$$

$$E \rightarrow T E'$$

$$T \rightarrow F T'$$

$$F \rightarrow \underline{id}$$

$$T' \rightarrow F T'$$

$$\begin{array}{ccc} F & \rightarrow \underline{id} \\ T' & \rightarrow *FT' \\ F & \rightarrow \underline{id} \end{array}$$

$$T' \rightarrow \varepsilon$$

$$T' \rightarrow \epsilon$$

Reconstructing the Parse Tree

 $E \rightarrow T E'$ $E' \rightarrow + T E' \mid \epsilon$ $T \rightarrow F T'$

$$T' \rightarrow *FT' \mid \epsilon$$
 $F \rightarrow (E) \mid \underline{id}$

Output:

$$\begin{array}{ccc} E & \rightarrow T & E' \\ T & \rightarrow F & T' \end{array}$$

(id*id)+id

$$\mathbf{F} \rightarrow (\mathbf{E})$$

$$E \rightarrow T E'$$

$$T \rightarrow F T'$$

$$\mathbf{F} \rightarrow \underline{\mathsf{id}}$$

$$T' \rightarrow *FT'$$

$$\mathbf{F} \rightarrow \underline{\mathsf{id}}$$

$$T' \rightarrow \epsilon$$

$$E' \rightarrow \epsilon$$

© Harry H. Porter, 2005

158

(id*id)+id

Input:

Reconstructing the Parse Tree

 $E \rightarrow T E'$ $E' \rightarrow + T E' \mid \epsilon$ $T \rightarrow F T'$ $T' \rightarrow * F T' \mid \epsilon$ $F \rightarrow (E) \mid \underline{id}$

Output:

$$E \rightarrow T E'$$

$$T \rightarrow F T'$$

$$F \rightarrow (E)$$

$$E \rightarrow T E'$$

$$T \rightarrow F T'$$

$$\mathbf{F} \rightarrow \mathbf{id}$$

$$\begin{array}{ccc} T' & \rightarrow * F T' \\ \hline F & \rightarrow \underline{id} \end{array}$$

$$T' \rightarrow \overline{\epsilon}$$

$$E' \rightarrow \epsilon$$

© Harry H. Porter, 2005

159

Reconstructing the Parse Tree Input: (id*id)+idLeftmost Derivation: Output: E **→** T E' E T E' \rightarrow F T' F T' E' \rightarrow (\mathbf{E}) (E)T'E'E **→** T E' (T E') T'E' T \rightarrow F T' (F T'E') T'E' \mathbf{F} → id (<u>id</u> T'E') T'E' T' \rightarrow * F T' (id * FT'E')T'E' \mathbf{F} → <u>id</u> $(\underline{id} * \underline{id} T' E') T' E'$ T' **⇒** € (id * id E') T'E'E' **→** ε (<u>id</u> * <u>id</u>) T'E' T' **⇒** € (<u>id * id</u>) E' E' \rightarrow + T E' (id*id)+TE'T \rightarrow F T' $(\underline{id} * \underline{id}) + F T' E'$ \mathbf{F} → id $(\underline{id}*\underline{id}) + \underline{id} T'E'$ T' **⇒** € $(\underline{id} * \underline{id}) + \underline{id} E'$ E' **⇒** € (id*id)+id

```
E \rightarrow T E'
E' \rightarrow +T E' \mid \epsilon
T \rightarrow F T'
T' \rightarrow *F T' \mid \epsilon
F \rightarrow (E) \mid \underline{id}
```

"FIRST" Function

Let α be a string of symbols (terminals and nonterminals) **Define:**

```
FIRST (\alpha) = The set of terminals that could occur first in any string derivable from \alpha = { \mathbf{a} \mid \alpha \Rightarrow^* \mathbf{aw}, plus \mathbf{\epsilon} if \alpha \Rightarrow^* \mathbf{\epsilon} }
```

"FIRST" Function

Let α be a string of symbols (terminals and nonterminals) **Define:**

FIRST (α) = The set of terminals that could occur first in any string derivable from α = { $\mathbf{a} \mid \alpha \Rightarrow^* \mathbf{aw}$, plus $\mathbf{\epsilon}$ if $\alpha \Rightarrow^* \mathbf{\epsilon}$ }

Example:

$$E \rightarrow T E'$$

$$E' \rightarrow + T E' \mid \epsilon$$

$$T \rightarrow F T'$$

$$T' \rightarrow * F T' \mid \epsilon$$

$$F \rightarrow (E) \mid \underline{id}$$

FIRST(F) = ?

"FIRST" Function

Let α be a string of symbols (terminals and nonterminals) **Define:**

FIRST (α) = The set of terminals that could occur first in any string derivable from α = { $\mathbf{a} \mid \alpha \Rightarrow^* \mathbf{aw}$, plus $\mathbf{\epsilon}$ if $\alpha \Rightarrow^* \mathbf{\epsilon}$ }

Example:

$$E \rightarrow T E'$$

$$E' \rightarrow + T E' \mid \epsilon$$

$$T \rightarrow F T'$$

$$T' \rightarrow * F T' \mid \epsilon$$

$$F \rightarrow (E) \mid \underline{id}$$

```
FIRST (F) = \{ (, \underline{id}) \}
FIRST (T') = ?
```

"FIRST" Function

Let α be a string of symbols (terminals and nonterminals)

Define:

FIRST (α) = The set of terminals that could occur first in any string derivable from α = { $\mathbf{a} \mid \alpha \Rightarrow^* \mathbf{aw}$, plus $\mathbf{\epsilon}$ if $\alpha \Rightarrow^* \mathbf{\epsilon}$ }

Example:

$$E \rightarrow T E'$$

$$E' \rightarrow + T E' \mid \epsilon$$

$$T \rightarrow F T'$$

$$T' \rightarrow * F T' \mid \epsilon$$

$$F \rightarrow (E) \mid \underline{id}$$

```
FIRST (F) = \{ (, \underline{id}) \}
FIRST (T') = \{ *, \epsilon \}
FIRST (T) = ?
```

"FIRST" Function

Let α be a string of symbols (terminals and nonterminals) **Define:**

FIRST (α) = The set of terminals that could occur first in any string derivable from α = { $\mathbf{a} \mid \alpha \Rightarrow^* \mathbf{aw}$, plus $\mathbf{\epsilon}$ if $\alpha \Rightarrow^* \mathbf{\epsilon}$ }

Example:

```
E \rightarrow T E'
E' \rightarrow + T E' \mid \epsilon
T \rightarrow F T'
T' \rightarrow * F T' \mid \epsilon
F \rightarrow (E) \mid \underline{id}
```

```
FIRST (F) = { (, \underline{id} }

FIRST (T') = { *, \varepsilon}

FIRST (T) = { (, \underline{id} }

FIRST (E') = ?
```

"FIRST" Function

Let α be a string of symbols (terminals and nonterminals)

Define:

FIRST (α) = The set of terminals that could occur first in any string derivable from α = { $\mathbf{a} \mid \alpha \Rightarrow^* \mathbf{aw}$, plus $\mathbf{\epsilon}$ if $\alpha \Rightarrow^* \mathbf{\epsilon}$ }

Example:

$$E \rightarrow T E'$$

$$E' \rightarrow + T E' \mid \epsilon$$

$$T \rightarrow F T'$$

$$T' \rightarrow * F T' \mid \epsilon$$

$$F \rightarrow (E) \mid \underline{id}$$

```
FIRST (F) = { (, \underline{id} }

FIRST (T') = { *, \varepsilon}

FIRST (T) = { (, \underline{id} }

FIRST (E') = { +, \varepsilon}

FIRST (E) = ?
```

"FIRST" Function

Let α be a string of symbols (terminals and nonterminals)

Define:

FIRST (α) = The set of terminals that could occur first in any string derivable from α = { $\mathbf{a} \mid \alpha \Rightarrow^* \mathbf{aw}$, plus $\mathbf{\epsilon}$ if $\alpha \Rightarrow^* \mathbf{\epsilon}$ }

Example:

$$E \rightarrow T E'$$

$$E' \rightarrow + T E' \mid \epsilon$$

$$T \rightarrow F T'$$

$$T' \rightarrow * F T' \mid \epsilon$$

$$F \rightarrow (E) \mid \underline{id}$$

```
FIRST (F) = \{ (, \underline{id}) \}
FIRST (T') = \{ *, \epsilon \}
FIRST (T) = \{ (, \underline{id}) \}
FIRST (E') = \{ +, \epsilon \}
FIRST (E) = \{ (, \underline{id}) \}
```

To Compute the "FIRST" Function

For all symbols X in the grammar...

```
if X is a terminal then
  FIRST(X) = { X }

if X → ε is a rule then
  add ε to FIRST(X)

if X → Y<sub>1</sub> Y<sub>2</sub> Y<sub>3</sub> ... Y<sub>K</sub> is a rule then
  if a ∈ FIRST(Y<sub>1</sub>) then
  add a to FIRST(X)

if ε ∈ FIRST(Y<sub>1</sub>) and a ∈ FIRST(Y<sub>2</sub>) then
  add a to FIRST(X)

if ε ∈ FIRST(Y<sub>1</sub>) and ε ∈ FIRST(Y<sub>2</sub>) and a ∈ FIRST(Y<sub>3</sub>) then
  add a to FIRST(X)

...

if ε ∈ FIRST(Y<sub>1</sub>) for all Y<sub>1</sub> then
  add ε to FIRST(X)
```

Repeat until nothing more can be added to any sets.

```
Result = {} Add everything in FIRST(X_1), except \varepsilon, to result
```

```
Result = {}  
Add everything in FIRST(X_1), except E, to result if E \in FIRST(X_1) then  
Add everything in FIRST(X_2), except E, to result
```

<u>endIf</u>

```
Result = {}  
Add everything in FIRST(X_1), except E, to result if E \in FIRST(X_1) then  
Add everything in FIRST(X_2), except E, to result if E \in FIRST(X_2) then  
Add everything in FIRST(X_3), except E, to result
```

<u>endIf</u> <u>endIf</u>

```
Result = {}
Add everything in FIRST(X_1), except \epsilon, to result if \epsilon \in \text{FIRST}(X_1) then
Add everything in FIRST(X_2), except \epsilon, to result if \epsilon \in \text{FIRST}(X_2) then
Add everything in FIRST(X_3), except \epsilon, to result if \epsilon \in \text{FIRST}(X_3) then
Add everything in FIRST(X_4), except \epsilon, to result
```

endIf
endIf
endIf

To Compute the FIRST $(X_1X_2X_3...X_N)$ Result = {} Add everything in FIRST(X_1), except ε , to result $\underline{if} \ \epsilon \in FIRST(X_1) \ \underline{then}$ Add everything in FIRST (X_2) , except ε , to result if $\varepsilon \in FIRST(X_2)$ then Add everything in FIRST(X_3), except ε , to result if $\varepsilon \in FIRST(X_3)$ then Add everything in FIRST (X_4) , except ε , to result $\underline{if} \ \epsilon \in FIRST(X_{N-1}) \ \underline{then}$ Add everything in FIRST(X_N), except ε , to result endIf endIf endIf endIf

```
Result = {}
Add everything in FIRST(X_1), except \varepsilon, to result
\underline{if} \ \epsilon \in FIRST(X_1) \ \underline{then}
 Add everything in FIRST (X_2), except \varepsilon, to result
 if \varepsilon \in FIRST(X_2) then
 Add everything in FIRST(X_3), except \varepsilon, to result
 if \varepsilon \in FIRST(X_3) then
 Add everything in FIRST(X_A), except \varepsilon, to result
 \underline{if} \ \epsilon \in FIRST(X_{N-1}) \ \underline{then}
 Add everything in FIRST(X_N), except \varepsilon, to result
 \underline{if} \in FIRST(X_N) \underline{then}
 // Then X_1 \Rightarrow^* \varepsilon, X_2 \Rightarrow^* \varepsilon, X_3 \Rightarrow^* \varepsilon, ... X_N \Rightarrow^* \varepsilon
 Add & to result
 endIf
 endIf
 endIf
 endIf
endIf
```

To Compute FOLLOW(A;) for all Nonterminals in the Grammar

```
add $ to FOLLOW(S) repeat

if A \rightarrow \alpha B\beta is a rule then

add every terminal in FIRST(\beta) except \epsilon to FOLLOW(B)

if FIRST(\beta) contains \epsilon then

add everything in FOLLOW(A) to FOLLOW(B)

endIf

endIf

if A \rightarrow \alpha B is a rule then

add everything in FOLLOW(A) to FOLLOW(B)

endIf

until We cannot add anything more
```

Previously computed FIRST sets...

```
FIRST (F) = \{ (, \underline{id}) \}

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

FIRST (T) = \{ (, \underline{id}) \}

FIRST (E') = \{ *, \epsilon \}

FIRST (E) = \{ (, \underline{id}) \}
```

$E \rightarrow T E'$ $E' \rightarrow +T E' \mid \epsilon$ $T \rightarrow F T'$ $T' \rightarrow *F T' \mid \epsilon$ $F \rightarrow (E) \mid \underline{id}$

The FOLLOW sets...

```
FOLLOW (E) = { ? 

FOLLOW (E') = { ? 

FOLLOW (T) = { ? 

FOLLOW (T') = { ? 

FOLLOW (F) = { ? }
```

Previously computed FIRST sets...

```
FIRST (F) = \{ (, \underline{id}) \}
FIRST (T') = \{ *, \epsilon \}
FIRST (T) = \{ (, \underline{id}) \}
FIRST (E') = \{ +, \epsilon \}
FIRST (E) = \{ (, \underline{id}) \}
```

$$E \rightarrow T E'$$

$$E' \rightarrow + T E' \mid \epsilon$$

$$T \rightarrow F T'$$

$$T' \rightarrow * F T' \mid \epsilon$$

$$F \rightarrow (E) \mid \underline{id}$$

The FOLLOW sets...

```
FOLLOW (E) = {
FOLLOW (E') = {
FOLLOW (T) = {
FOLLOW (T') = {
FOLLOW (F) = {
```

Add \$ to FOLLOW(S)

Previously computed FIRST sets...

```
FIRST (F) = \{ (, \underline{id} ) \}
FIRST (T') = \{ *, \epsilon \}
FIRST (T) = \{ (, \underline{id} ) \}
FIRST (E') = \{ +, \epsilon \}
FIRST (E) = \{ (, \underline{id} ) \}
```

```
E \rightarrow T E'
E' \rightarrow +T E' \mid \epsilon
T \rightarrow F T'
T' \rightarrow *F T' \mid \epsilon
F \rightarrow (E) \mid \underline{id}
```

The FOLLOW sets...

```
FOLLOW (E) = { $,
FOLLOW (E') = {
FOLLOW (T) = {
FOLLOW (T') = {
FOLLOW (F) = {
```

Add \$ to FOLLOW(S)

Previously computed FIRST sets...

```
FIRST (F) = { (, \underline{id} }

FIRST (T') = { *, \varepsilon}

FIRST (T) = { (, \underline{id} }

FIRST (E') = { +, \varepsilon}

FIRST (E) = { (, \underline{id} }
```

$E \rightarrow T E'$ $E' \rightarrow +T E' \mid \epsilon$ $T \rightarrow F T'$ $T' \rightarrow *F T' \mid \epsilon$ $F \rightarrow (E) \mid \underline{id}$

The FOLLOW sets...

```
FOLLOW (E) = { $,
FOLLOW (E') = {
FOLLOW (T) = {
FOLLOW (T') = {
FOLLOW (F) = {
```

Look at rule $F \rightarrow (E) \mid \underline{id}$ What can follow E?

Previously computed FIRST sets...

```
FIRST (F) = { (, \underline{id} }

FIRST (T') = { *, \varepsilon}

FIRST (T) = { (, \underline{id} }

FIRST (E') = { +, \varepsilon}

FIRST (E) = { (, \underline{id} }
```

$E \rightarrow T E'$ $E' \rightarrow +T E' \mid \epsilon$ $T \rightarrow F T'$ $T' \rightarrow *F T' \mid \epsilon$ $F \rightarrow (E) \mid \underline{id}$

The FOLLOW sets...

```
FOLLOW (E) = { $, }

FOLLOW (E') = {

FOLLOW (T) = {

FOLLOW (T') = {

FOLLOW (F) = {
```

Look at rule $F \rightarrow (E) \mid \underline{id}$ What can follow E?

Previously computed FIRST sets...

```
FIRST (F) = { (, \underline{id} }

FIRST (T') = { *, \varepsilon}

FIRST (T) = { (, \underline{id} }

FIRST (E') = { +, \varepsilon}

FIRST (E) = { (, \underline{id} }
```

$E \rightarrow T E'$ $E' \rightarrow + T E' \mid \epsilon$ $T \rightarrow F T'$ $T' \rightarrow * F T' \mid \epsilon$ $F \rightarrow (E) \mid \underline{id}$

The FOLLOW sets...

Look at rule

E → T E'
Whatever can follow E
can also follow E'

Previously computed FIRST sets...

```
FIRST (F) = { (, \underline{id} }

FIRST (T') = { *, \varepsilon}

FIRST (T) = { (, \underline{id} }

FIRST (E') = { +, \varepsilon}

FIRST (E) = { (, \underline{id} }
```

$E \rightarrow T E'$ $E' \rightarrow + T E' \mid \epsilon$ $T \rightarrow F T'$ $T' \rightarrow * F T' \mid \epsilon$ $F \rightarrow (E) \mid \underline{id}$

The FOLLOW sets...

Look at rule

E → T E'
Whatever can follow E
can also follow E'

Previously computed FIRST sets...

```
FIRST (F) = \{ (, \underline{id}) \}

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

FIRST (T) = \{ (, \underline{id}) \}

FIRST (E') = \{ *, \epsilon \}

FIRST (E) = \{ (, \underline{id}) \}
```

$E \rightarrow T E'$ $E' \rightarrow + T E' \mid \epsilon$ $T \rightarrow F T'$ $T' \rightarrow * F T' \mid \epsilon$ $F \rightarrow (E) \mid \underline{id}$

The FOLLOW sets...

```
FOLLOW (E) = { $, }

FOLLOW (E') = { $, }

FOLLOW (T) = {

FOLLOW (T') = {

FOLLOW (F) = {
```

Look at rule $E'_0 \rightarrow + T E'_1$ Whatever is in FIRST(E'_1)
can follow T

Previously computed FIRST sets...

```
FIRST (F) = \{ (, \underline{id}) \}

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

FIRST (T) = \{ (, \underline{id}) \}

FIRST (E') = \{ *, \epsilon \}

FIRST (E) = \{ (, \underline{id}) \}
```

$E \rightarrow T E'$ $E' \rightarrow +T E' \mid \epsilon$ $T \rightarrow F T'$ $T' \rightarrow *F T' \mid \epsilon$ $F \rightarrow (E) \mid \underline{id}$

The FOLLOW sets...

```
FOLLOW (E) = { $, }

FOLLOW (E') = { $, }

FOLLOW (T) = { +,

FOLLOW (T') = {

FOLLOW (F) = {
```

Look at rule

E'₀ → + T E'₁

Whatever is in FIRST(E'₁)

can follow T

Previously computed FIRST sets...

```
FIRST (F) = { (, \underline{id})}

FIRST (T') = { \star, \epsilon}

FIRST (T) = { (, \underline{id})}

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

FIRST (E) = { (, \underline{id})}
```

$E \rightarrow T E'$ $E' \rightarrow + T E' \mid \epsilon$ $T \rightarrow F T'$ $T' \rightarrow * F T' \mid \epsilon$ $F \rightarrow (E) \mid \underline{id}$

The FOLLOW sets...

```
FOLLOW (E) = { $, }

FOLLOW (E') = { $, }

FOLLOW (T) = { +,

FOLLOW (T') = {

FOLLOW (F) = {
```

Look at rule

Previously computed FIRST sets...

```
FIRST (F) = { (, \underline{id} }

FIRST (T') = { *, \varepsilon}

FIRST (T) = { (, \underline{id} }

FIRST (E') = { +, \varepsilon}

FIRST (E) = { (, \underline{id} }
```

$E \rightarrow T E'$ $E' \rightarrow +T E' \mid \epsilon$ $T \rightarrow F T'$ $T' \rightarrow *F T' \mid \epsilon$ $F \rightarrow (E) \mid \underline{id}$

The FOLLOW sets...

```
FOLLOW (E) = { $, }

FOLLOW (E') = { $, }

FOLLOW (T) = { +,

FOLLOW (T') = {

FOLLOW (F) = { *,
```

Look at rule

Previously computed FIRST sets...

```
FIRST (F) = { (, \underline{id} }

FIRST (T') = { *, \varepsilon}

FIRST (T) = { (, \underline{id} }

FIRST (E') = { +, \varepsilon}

FIRST (E) = { (, \underline{id} }
```

$E \rightarrow T E'$ $E' \rightarrow + T E' \mid \epsilon$ $T \rightarrow F T'$ $T' \rightarrow * F T' \mid \epsilon$ $F \rightarrow (E) \mid \underline{id}$

The FOLLOW sets...

```
FOLLOW (E) = { $, }

FOLLOW (E') = { $, }

FOLLOW (T) = { +,

FOLLOW (T') = {

FOLLOW (F) = { *,
```

Look at rule $E'_0 \rightarrow + T E'_1$ Since E'_1 can go to ϵ i.e., $\epsilon \in FIRST(E')$ Everything in FOLLOW(E'_0) can follow T

Previously computed FIRST sets...

```
FIRST (F) = { (, \underline{id} }

FIRST (T') = { *, \varepsilon}

FIRST (T) = { (, \underline{id} }

FIRST (E') = { +, \varepsilon}

FIRST (E) = { (, \underline{id} }
```

$E \rightarrow T E'$ $E' \rightarrow + T E' \mid \epsilon$ $T \rightarrow F T'$ $T' \rightarrow * F T' \mid \epsilon$ $F \rightarrow (E) \mid \underline{id}$

The FOLLOW sets...

```
FOLLOW (E) = { $, }

FOLLOW (E') = { $, }

FOLLOW (T) = { +, $, }

FOLLOW (T') = {

FOLLOW (F) = { *,
```

Look at rule
$$E'_0 \rightarrow + T E'_1$$
 Since E'_1 can go to ϵ i.e., $\epsilon \in FIRST(E')$ Everything in FOLLOW(E'_0) can follow T

Previously computed FIRST sets...

```
FIRST (F) = { (, \underline{id} }

FIRST (T') = { *, \varepsilon}

FIRST (T) = { (, \underline{id} }

FIRST (E') = { +, \varepsilon}

FIRST (E) = { (, \underline{id} }
```

$E \rightarrow T E'$ $E' \rightarrow + T E' \mid \epsilon$ $T \rightarrow F T'$ $T' \rightarrow * F T' \mid \epsilon$ $F \rightarrow (E) \mid \underline{id}$

The FOLLOW sets...

Look at rule

T → F T'
Whatever can follow T
can also follow T'

Previously computed FIRST sets...

```
FIRST (F) = \{ (, \underline{id} ) \}
FIRST (T') = \{ \star, \epsilon \}
FIRST (T) = \{ (, \underline{id} ) \}
FIRST (E') = \{ +, \epsilon \}
FIRST (E) = \{ (, \underline{id} ) \}
```

$E \rightarrow T E'$ $E' \rightarrow +T E' \mid \epsilon$ $T \rightarrow F T'$ $T' \rightarrow *F T' \mid \epsilon$ $F \rightarrow (E) \mid \underline{id}$

The FOLLOW sets...

Look at rule

T → F T'
Whatever can follow T
can also follow T'

Previously computed FIRST sets...

```
FIRST (F) = \{ (, \underline{id}) \}

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

FIRST (T) = \{ (, \underline{id}) \}

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

FIRST (E) = \{ (, \underline{id}) \}
```

$E \rightarrow T E'$ $E' \rightarrow +T E' \mid \epsilon$ $T \rightarrow F T'$ $T' \rightarrow *F T' \mid \epsilon$ $F \rightarrow (E) \mid \underline{id}$

The FOLLOW sets...

```
FOLLOW (E) = { $, }

FOLLOW (E') = { $, }

FOLLOW (T) = { +, $, }

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

FOLLOW (F) = { *,
```

Look at rule $T'_0 \rightarrow *FT'_1$ Since T'_1 can go to ϵ i.e., $\epsilon \in FIRST(T')$ Everything in FOLLOW(T'_0) can follow F

Previously computed FIRST sets...

```
FIRST (F) = \{ (, \underline{id}) \}

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

FIRST (T) = \{ (, \underline{id}) \}

FIRST (E') = \{ *, \epsilon \}

FIRST (E) = \{ (, \underline{id}) \}
```

$E \rightarrow T E'$ $E' \rightarrow +T E' \mid \epsilon$ $T \rightarrow F T'$ $T' \rightarrow *F T' \mid \epsilon$ $F \rightarrow (E) \mid \underline{id}$

The FOLLOW sets...

```
FOLLOW (E) = { $, }

FOLLOW (E') = { $, }

FOLLOW (T) = { +, $, }

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

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

 $T'_0 \rightarrow * F T'_1$ Since T'_1 can go to ϵ i.e., $\epsilon \in FIRST(T')$ Everything in FOLLOW(T'_0)
can follow F

Look at rule

Previously computed FIRST sets...

```
FIRST (F) = \{ (, \underline{id} ) \}
FIRST (T') = \{ \star, \epsilon \}
FIRST (T) = \{ (, \underline{id} ) \}
FIRST (E') = \{ +, \epsilon \}
FIRST (E) = \{ (, \underline{id} ) \}
```

$E \rightarrow T E'$ $E' \rightarrow + T E' \mid \epsilon$ $T \rightarrow F T'$ $T' \rightarrow * F T' \mid \epsilon$ $F \rightarrow (E) \mid \underline{id}$

The FOLLOW sets...

```
FOLLOW (E) = { $, ) }

FOLLOW (E') = { $, ) }

FOLLOW (T) = { +, $, ) }

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

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

Nothing more can be added.

The Main Idea:

Assume we're looking for an A i.e., A is on the stack top.
Assume b is the current input symbol.

The Main Idea:

Assume we're looking for an A i.e., A is on the stack top.
Assume b is the current input symbol.

If $A \rightarrow \alpha$ is a rule and b is in FIRST(α) then expand A using the $A \rightarrow \alpha$ rule!

The Main Idea:

```
Assume we're looking for an A

i.e., A is on the stack top.

Assume b is the current input symbol.

If A→α is a rule and b is in FIRST(α)

then expand A using the A→α rule!

What if ε is in FIRST(α)? [i.e., α ⇒* ε]

If b is in FOLLOW(A)
then expand A using the A→α rule!
```

The Main Idea:

```
Assume we're looking for an A
i.e., A is on the stack top.
Assume b is the current input symbol.

If A→α is a rule and b is in FIRST(α)
then expand A using the A→α rule!

What if ε is in FIRST(α)? [i.e., α ⇒* ε]
If b is in FOLLOW(A)
then expand A using the A→α rule!

If ε is in FIRST(α) and $ is the current input symbol then if $ is in FOLLOW(A)
then expand A using the A→α rule!
```

- $S \rightarrow \underline{if} E \underline{then} S S'$
- S → otherStmt
 S' → else S
 S' → ε

- 5. $E \rightarrow boolExpr$

"if b then if b then otherStmt else otherStmt"

Syntax Analysis - Part 1

Example: The "Dangling Else" Grammar

- 1. $S \rightarrow \underline{i} E \underline{t} S S'$
- 2. $S \rightarrow \underline{o}$ 3. $S' \rightarrow \underline{e} S$
- 4. $S' \rightarrow \varepsilon$
- 5. $\mathbf{E} \rightarrow \mathbf{\underline{b}}$

- 1. $S \rightarrow \underline{if} E \underline{then} S S'$
- 2. $S \rightarrow \underline{\text{otherStmt}}$ 3. $S' \rightarrow \underline{\text{else}} S$ 4. $S' \rightarrow \epsilon$

 - 5. $E \rightarrow boolExpr$

 $\underline{i} \underline{b} \underline{t} \underline{i} \underline{b} \underline{t} \underline{o} \underline{e} \underline{o} \leftarrow \text{``if } \underline{b} \underline{t} \text{hen } \underline{i} \underline{f} \underline{b} \underline{t} \text{hen } \underline{o} \text{therStmt } \underline{e} \text{lse } \underline{o} \text{therStmt''}$

- 1. $S \rightarrow \underline{\mathbf{i}} E \underline{\mathbf{t}} S S'$
- 2. $S \rightarrow \underline{o}$ 3. $S' \rightarrow \underline{e} S$
- 4. $S' \rightarrow \epsilon$
- 5. $\mathbf{E} \rightarrow \mathbf{\underline{b}}$

<u>ibtibtoeo</u>

```
1. S \rightarrow \underline{i} E \underline{t} S S'
2. S \rightarrow \underline{o}
3. S' \rightarrow \underline{e} S
4. S' \rightarrow \varepsilon
5. E \rightarrow \underline{b}
```

<u>ibtibtoeo</u>

```
FIRST(S) = \{ \underline{\mathbf{i}}, \underline{\mathbf{o}} \}  FOLLOW(S) = \{ \underline{\mathbf{e}}, \$ \}  FIRST(S') = \{ \underline{\mathbf{e}}, \$ \}  FOLLOW(S') = \{ \underline{\mathbf{e}}, \$ \}  FOLLOW(E) = \{ \underline{\mathbf{t}} \}
```

```
1. S \rightarrow \underline{i} E \underline{t} S S'
```

- 2. $S \rightarrow \underline{o}$ 3. $S' \rightarrow \underline{e} S$
- 4. $S' \rightarrow \varepsilon$
- 5. $E \rightarrow \underline{b}$

Look at Rule 1: $S \rightarrow i E t S S'$ If we are looking for an S and the next symbol is in FIRST(<u>i</u> E <u>t</u> S S')... Add that rule to the table

ibtibtoeo

$$FIRST(S) = \{ \underline{\mathbf{i}}, \underline{\mathbf{o}} \}$$

$$FOLLOW(S) = \{ \underline{\mathbf{e}}, \$ \}$$

$$FIRST(S') = \{ \underline{\mathbf{e}}, \$ \}$$

$$FOLLOW(S') = \{ \underline{\mathbf{e}}, \$ \}$$

$$FOLLOW(E) = \{ \underline{\mathbf{t}} \}$$


```
1. S \rightarrow \underline{i} E \underline{t} S S'
```

- 2. $S \rightarrow \underline{o}$ 3. $S' \rightarrow \underline{e} S$
- 4. $S' \rightarrow \varepsilon$
- 5. $E \rightarrow \underline{b}$

Look at Rule 1: $S \rightarrow i E t S S'$ If we are looking for an S and the next symbol is in FIRST(<u>i</u> E <u>t</u> S S')... Add that rule to the table

ibtibtoeo

$$FIRST(S) = \{ \underline{\mathbf{i}}, \underline{\mathbf{o}} \}$$

$$FOLLOW(S) = \{ \underline{\mathbf{e}}, \$ \}$$

$$FIRST(S') = \{ \underline{\mathbf{e}}, \$ \}$$

$$FOLLOW(S') = \{ \underline{\mathbf{e}}, \$ \}$$

$$FOLLOW(E) = \{ \underline{\mathbf{t}} \}$$

_	<u>o</u>	<u>b</u>	<u>e</u>	<u>i</u>	<u>t</u>	\$
S				$S \rightarrow \underline{i}E\underline{t}SS'$		
S'						
\mathbf{E}						

```
1. S \rightarrow \underline{i} E \underline{t} S S'
```

- 2. $S \rightarrow \underline{o}$ 3. $S' \rightarrow \underline{e} S$
- 4. $S' \rightarrow \varepsilon$
- 5. $E \rightarrow \underline{b}$

Look at Rule 2: $S \rightarrow o$ If we are looking for an S and the next symbol is in FIRST(o)...

Add that rule to the table

$$FIRST(S) = \{ \underline{\mathbf{i}}, \underline{\mathbf{o}} \}$$

$$FOLLOW(S) = \{ \underline{\mathbf{e}}, \$ \}$$

$$FIRST(S') = \{ \underline{\mathbf{e}}, \$ \}$$

$$FOLLOW(S') = \{ \underline{\mathbf{e}}, \$ \}$$

$$FOLLOW(E) = \{ \underline{\mathbf{t}} \}$$

	<u>o</u>	<u>b</u>	<u>e</u>	<u>i</u>	<u>t</u>	\$
S				$S \rightarrow \underline{i}E\underline{t}SS'$		
S'						
\mathbf{E}						

```
1. S \rightarrow \underline{i} E \underline{t} S S'
```

- 2. $S \rightarrow \underline{o}$ 3. $S' \rightarrow \underline{e} S$
- 4. $S' \rightarrow \varepsilon$
- 5. $E \rightarrow \underline{b}$

Look at Rule 2: $S \rightarrow o$ If we are looking for an S and the next symbol is in FIRST(o)...

Add that rule to the table

$$FIRST(S) = \{ \underline{\mathbf{i}}, \underline{\mathbf{o}} \}$$

$$FOLLOW(S) = \{ \underline{\mathbf{e}}, \$ \}$$

$$FIRST(S') = \{ \underline{\mathbf{e}}, \$ \}$$

$$FOLLOW(S') = \{ \underline{\mathbf{e}}, \$ \}$$

$$FOLLOW(E) = \{ \underline{\mathbf{t}} \}$$

	<u>o</u>	<u>b</u>	<u>e</u>	<u>i</u>	<u>t</u>	\$
S	<u>S</u> → <u>o</u>			$S \rightarrow \underline{i}E\underline{t}SS'$		
S'						
E						

```
1. S \rightarrow \underline{i} E \underline{t} S S'
```

- 2. $S \rightarrow \underline{o}$ 3. $S' \rightarrow \underline{e} S$
- 4. $S' \rightarrow \varepsilon$
- 5. $E \rightarrow \underline{b}$

Look at Rule 5: $E \rightarrow b$

If we are looking for an E and the next symbol is in FIRST(b)...

Add that rule to the table

$$FIRST(S) = \{ \underline{\mathbf{i}}, \underline{\mathbf{o}} \}$$

$$FOLLOW(S) = \{ \underline{\mathbf{e}}, \$ \}$$

$$FIRST(S') = \{ \underline{\mathbf{e}}, \$ \}$$

$$FOLLOW(S') = \{ \underline{\mathbf{e}}, \$ \}$$

$$FOLLOW(E) = \{ \underline{\mathbf{t}} \}$$

	<u>o</u>	<u>b</u>	<u>e</u>	<u>i</u>	<u>t</u>	\$
S	<u>S</u> → <u>o</u>			$S \rightarrow \underline{i}E\underline{t}SS'$		
S'						
\mathbf{E}						

```
1. S \rightarrow \underline{i} E \underline{t} S S'
```

- 2. $S \rightarrow \underline{o}$ 3. $S' \rightarrow \underline{e} S$
- 4. $S' \rightarrow \varepsilon$
- 5. $E \rightarrow \underline{b}$

Look at Rule 5: $E \rightarrow b$

If we are looking for an E and the next symbol is in FIRST(b)...

Add that rule to the table

$$FIRST(S) = \{ \underline{\mathbf{i}}, \underline{\mathbf{o}} \}$$

$$FOLLOW(S) = \{ \underline{\mathbf{e}}, \$ \}$$

$$FIRST(S') = \{ \underline{\mathbf{e}}, \$ \}$$

$$FOLLOW(S') = \{ \underline{\mathbf{e}}, \$ \}$$

$$FOLLOW(E) = \{ \underline{\mathbf{t}} \}$$

	<u>o</u>	<u>b</u>	<u>e</u>	<u>i</u>	<u>t</u>	\$
S	<u>S</u> → <u>o</u>			$S \rightarrow \underline{i}E\underline{t}SS'$		
S'						
\mathbf{E}		$E \rightarrow \underline{b}$				

- 1. $S \rightarrow \underline{i} E \underline{t} S S'$
- 2. $S \rightarrow \underline{o}$ 3. $S' \rightarrow \underline{e} S$
- 4. $S' \rightarrow \varepsilon$
- 5. $E \rightarrow \underline{b}$

Look at Rule 3: $S' \rightarrow \underline{e} S$ If we are looking for an S' and the next symbol is in $FIRST(\underline{e}\ S)$... Add that rule to the table

$$FIRST(S) = \{ \underline{\mathbf{i}}, \underline{\mathbf{o}} \}$$

$$FOLLOW(S) = \{ \underline{\mathbf{e}}, \$ \}$$

$$FIRST(S') = \{ \underline{\mathbf{e}}, \$ \}$$

$$FOLLOW(S') = \{ \underline{\mathbf{e}}, \$ \}$$

$$FOLLOW(E) = \{ \underline{\mathbf{t}} \}$$

	<u>0</u>	<u>b</u>	<u>e</u>	<u>i</u>	<u>t</u>	\$
S	<u>S</u> → <u>o</u>			$S \rightarrow \underline{i}E\underline{t}SS'$		
S'						
\mathbf{E}		<u>E</u> → <u>b</u>				

- 1. $S \rightarrow \underline{i} E \underline{t} S S'$
- 2. $S \rightarrow \underline{o}$ 3. $S' \rightarrow \underline{e} S$
- 4. $S' \rightarrow \varepsilon$
- 5. $E \rightarrow \underline{b}$

Look at Rule 3: $S' \rightarrow \underline{e} S$ If we are looking for an S' and the next symbol is in $FIRST(\underline{e}\ S)$... Add that rule to the table

$$FIRST(S) = \{ \underline{\mathbf{i}}, \underline{\mathbf{o}} \}$$

$$FOLLOW(S) = \{ \underline{\mathbf{e}}, \$ \}$$

$$FIRST(S') = \{ \underline{\mathbf{e}}, \$ \}$$

$$FOLLOW(S') = \{ \underline{\mathbf{e}}, \$ \}$$

$$FOLLOW(E) = \{ \underline{\mathbf{t}} \}$$

	<u>o</u>	<u>b</u>	<u>e</u>	<u>i</u>	<u>t</u>	\$
S	<u>S</u> → <u>o</u>			$S \rightarrow \underline{i}E\underline{t}SS'$		
S'			$S' \rightarrow \underline{\mathbf{e}} S$			
E		<u>E</u> → <u>b</u>				

```
1. S \rightarrow \underline{i} E \underline{t} S S'

2. S \rightarrow \underline{o}

3. S' \rightarrow \underline{e} S

4. S' \rightarrow \varepsilon
```

5. $E \rightarrow \underline{b}$

```
Look at Rule 4: S' \rightarrow \varepsilon

If we are looking for an S'

and \varepsilon \in FIRST(rhs)...

Then if \$ \in FOLLOW(S')...

Add that rule under \$
```

<u>ibtibtoeo</u>

```
\begin{split} & FIRST(\textbf{S}) = \{\; \underline{\textbf{i}}\;, \underline{\textbf{o}}\; \} \\ & FIRST(\textbf{S}') = \{\; \underline{\textbf{e}}\;, \boldsymbol{\epsilon}\; \} \\ & FIRST(\textbf{E}) = \{\; \underline{\textbf{b}}\; \} \end{split} \qquad \begin{aligned} & FOLLOW(\textbf{S}') = \{\; \underline{\textbf{e}}\;, \boldsymbol{\$}\; \} \\ & FOLLOW(\textbf{E}) = \{\; \underline{\textbf{t}}\; \} \end{aligned}
```

	<u>o</u>	<u>b</u>	<u>e</u>	<u>i</u>	<u>t</u>	\$
S	<u>S</u> → <u>o</u>			$S \rightarrow \underline{i}E\underline{t}SS'$		
S'			$S' \rightarrow \underline{\mathbf{e}} S$			
E		E → <u>b</u>				

```
1. S \rightarrow \underline{i} E \underline{t} S S'
2. S \rightarrow \underline{o}
3. S' \rightarrow \underline{e} S
4. S' \rightarrow \varepsilon
5. E \rightarrow \underline{b}
```

Look at Rule 4: $S' \rightarrow \varepsilon$ If we are looking for an S'and $\varepsilon \in FIRST(rhs)...$ Then if $\varphi \in FOLLOW(S')...$ Add that rule under φ

<u>ibtibtoeo</u>

$$FIRST(S) = \{ \underline{\mathbf{i}}, \underline{\mathbf{o}} \}$$

$$FOLLOW(S) = \{ \underline{\mathbf{e}}, \$ \}$$

$$FIRST(S') = \{ \underline{\mathbf{e}}, \$ \}$$

$$FOLLOW(S') = \{ \underline{\mathbf{e}}, \$ \}$$

$$FOLLOW(E) = \{ \underline{\mathbf{t}} \}$$

	<u>o</u>	<u>b</u>	<u>e</u>	<u>i</u>	<u>t</u>	\$
S	<u>S</u> → <u>o</u>			$S \rightarrow \underline{i}E\underline{t}SS'$		
S'			S' → <u>e</u> S			$S' \rightarrow \epsilon$
E		<u>E</u> → <u>b</u>				

Example: The "Dangling Else" Grammar

```
1. S \rightarrow \underline{i} E \underline{t} S S'
```

- 2. $S \rightarrow \underline{o}$ 3. $S' \rightarrow \underline{e} S$
- 4. $S' \rightarrow \varepsilon$
- 5. $\mathbf{E} \rightarrow \mathbf{\underline{b}}$

Look at Rule 4: $S' \rightarrow \varepsilon$ If we are looking for an S' and $\varepsilon \in FIRST(rhs)...$ Then if $\underline{\mathbf{e}} \in \text{FOLLOW}(\underline{\mathbf{S}}')$...

Add that rule under e

ibtibtoeo

$$\begin{aligned} & \text{FIRST}(\mathbf{S}) = \{ \ \underline{\mathbf{i}} \ , \underline{\mathbf{o}} \ \} \\ & \text{FOLLOW}(\mathbf{S}) = \{ \ \underline{\mathbf{e}} \ , \$ \ \} \\ & \text{FIRST}(\mathbf{S}') = \{ \ \underline{\mathbf{e}} \ , \$ \ \} \\ & \text{FIRST}(\mathbf{E}) = \{ \ \underline{\mathbf{b}} \ \} \end{aligned} \qquad \begin{aligned} & \text{FOLLOW}(\mathbf{S}') = \{ \ \underline{\mathbf{e}} \ , \$ \ \} \\ & \text{FOLLOW}(\mathbf{E}) = \{ \ \underline{\mathbf{t}} \ \} \end{aligned}$$

	<u>0</u>	<u>b</u>	<u>e</u>	<u>i</u>	<u>t</u>	\$
\mathbf{S}	<u>S</u> → <u>o</u>			$S \rightarrow \underline{i}E\underline{t}SS'$		
S'			$S' \rightarrow \underline{\mathbf{e}} S$			$S' \rightarrow \varepsilon$
\mathbf{E}		E → <u>b</u>				

Example: The "Dangling Else" Grammar

- 1. $S \rightarrow \underline{i} E \underline{t} S S'$
- 2. $S \rightarrow \underline{o}$ 3. $S' \rightarrow \underline{e} S$
- 4. $S' \rightarrow \varepsilon$
- 5. $\mathbf{E} \rightarrow \mathbf{\underline{b}}$

Look at Rule 4: $S' \rightarrow \varepsilon$ If we are looking for an S' and $\varepsilon \in FIRST(rhs)...$ Then if $\underline{\mathbf{e}} \in \text{FOLLOW}(\underline{\mathbf{S}}')$...

Add that rule under e

ibtibtoeo

$$\begin{aligned} & \text{FIRST}(\textbf{S}) = \{ \; \underline{\textbf{i}} \;, \underline{\textbf{o}} \; \} \\ & \text{FOLLOW}(\textbf{S}) = \{ \; \underline{\textbf{e}} \;, \pmb{\$} \; \} \\ & \text{FIRST}(\textbf{S}') = \{ \; \underline{\textbf{e}} \;, \pmb{\epsilon} \; \} \\ & \text{FOLLOW}(\textbf{S}') = \{ \; \underline{\textbf{e}} \;, \pmb{\$} \; \} \\ & \text{FOLLOW}(\textbf{E}) = \{ \; \underline{\textbf{t}} \; \} \end{aligned}$$

	<u>0</u>	<u>b</u>	<u>e</u>	<u>i</u>	<u>t</u>	\$
S	<u>S</u> → <u>o</u>			$S \rightarrow \underline{i}E\underline{t}SS'$		
S'			$S' \rightarrow \underline{\mathbf{e}} S$			$S' \rightarrow \varepsilon$
			$S' \rightarrow \epsilon$			
E		$E \rightarrow \underline{b}$				

Syntax Analysis - Part 1

Example: The "Dangling Else" Grammar

1.
$$S \rightarrow \underline{i} E \underline{t} S S'$$

$$2. \quad \mathbf{S} \rightarrow \mathbf{o}$$

2.
$$S \rightarrow \underline{o}$$

3. $S' \rightarrow \underline{e} S$

- 4. $S' \rightarrow \varepsilon$
- 5. $E \rightarrow \underline{b}$

CONFLICT!

Two rules in one table entry.

ibtibtoeo

$$FIRST(S) = \{ \underline{\mathbf{i}}, \underline{\mathbf{o}} \}$$

$$FOLLOW(S) = \{ \underline{\mathbf{e}}, \$ \}$$

$$FIRST(S') = \{ \underline{\mathbf{e}}, \$ \}$$

$$FOLLOW(S') = \{ \underline{\mathbf{e}}, \$ \}$$

$$FOLLOW(E) = \{ \underline{\mathbf{t}} \}$$

	<u>o</u>	<u>b</u>	<u>e</u>	<u>i</u>	<u>t</u>	\$
S	<u>S</u> → <u>o</u>			$S \rightarrow \underline{i}E\underline{t}SS'$		
S'			$S' \rightarrow \underline{\mathbf{e}} S$			S ' → ε
			$S' \rightarrow \varepsilon$			
\mathbf{E}		<u>E</u> → <u>b</u>				

Example: The "Dangling Else" Grammar

1.
$$S \rightarrow \underline{i} E \underline{t} S S'$$

$$2. S \rightarrow o$$

2.
$$S \rightarrow \underline{o}$$

3. $S' \rightarrow \underline{e} S$

4.
$$S' \rightarrow \varepsilon$$

5.
$$E \rightarrow \underline{b}$$

CONFLICT!

Two rules in one table entry. The grammar is not LL(1)!

i <u>b t i b t o e o</u>

$$\begin{aligned} & \text{FIRST}(\textbf{S}) = \{ \; \underline{\textbf{i}} \;, \underline{\textbf{o}} \; \} \\ & \text{FOLLOW}(\textbf{S}) = \{ \; \underline{\textbf{e}} \;, \pmb{\$} \; \} \\ & \text{FIRST}(\textbf{S}') = \{ \; \underline{\textbf{e}} \;, \pmb{\epsilon} \; \} \\ & \text{FOLLOW}(\textbf{S}') = \{ \; \underline{\textbf{e}} \;, \pmb{\$} \; \} \\ & \text{FOLLOW}(\textbf{E}) = \{ \; \underline{\textbf{t}} \; \} \end{aligned}$$

	<u>o</u>	<u>b</u>	<u>e</u>	<u>i</u>	<u>t</u>	\$
S	<u>S</u> → <u>o</u>			$S \rightarrow \underline{i}E\underline{t}SS'$		
S'			$S' \rightarrow \underline{\mathbf{e}} S$			S ' → ε
			S ' → ε			
E		E → <u>b</u>				

Input: Grammar G

Output: Parsing Table, such that **TABLE** [A, b] = Rule to use or "ERROR/Blank"

Input: Grammar G

Output: Parsing Table, such that **TABLE** [A, b] = Rule to use or "ERROR/Blank"

Compute FIRST and FOLLOW sets

```
Input: Grammar G
Output: Parsing Table, such that TABLE [A,b] = Rule to use or "ERROR/Blank"
Compute FIRST and FOLLOW sets
for each rule A \rightarrow \alpha do
  for each terminal b in FIRST (\alpha) do
 add A \rightarrow \alpha to TABLE [A,b]
  endFor
endFor
```

```
Input: Grammar G
Output: Parsing Table, such that TABLE [A,b] = Rule to use or "ERROR/Blank"
Compute FIRST and FOLLOW sets
for each rule A \rightarrow \alpha do
  for each terminal b in FIRST (\alpha) do
 add A \rightarrow \alpha to TABLE [A,b]
  endFor
  if \varepsilon is in FIRST(\alpha) then
 for each terminal b in FOLLOW(A) do
 add A \rightarrow \alpha to TABLE [A,b]
 endFor
  endIf
endFor
```

```
Input: Grammar G
Output: Parsing Table, such that TABLE [A, b] = Rule to use or "ERROR/Blank"
Compute FIRST and FOLLOW sets
for each rule A \rightarrow \alpha do
  for each terminal b in FIRST (\alpha) do
 add A \rightarrow \alpha to TABLE [A,b]
  endFor
  if \varepsilon is in FIRST(\alpha) then
 for each terminal b in FOLLOW(A) do
 add A \rightarrow \alpha to TABLE [A,b]
 endFor
 if $ is in FOLLOW(A) then
 add A \rightarrow \alpha to TABLE [A,$]
 endIf
  endIf
endFor
```

```
Input: Grammar G
Output: Parsing Table, such that TABLE [A, b] = Rule to use or "ERROR/Blank"
Compute FIRST and FOLLOW sets
for each rule A \rightarrow \alpha do
  for each terminal b in FIRST (\alpha) do
 add A \rightarrow \alpha to TABLE [A,b]
  endFor
  if \varepsilon is in FIRST(\alpha) then
 for each terminal b in FOLLOW(A) do
 add A \rightarrow \alpha to TABLE [A,b]
 endFor
 if $ is in FOLLOW(A) then
 add A \rightarrow \alpha to TABLE [A, $]
 endIf
  endIf
endFor
TABLE [A,b] is undefined? Then set TABLE [A,b] to "error"
```

Algorithm to Build the Table Input: Grammar G **Output:** Parsing Table, such that **TABLE** [A,b] = Rule to use or "ERROR/Blank" Compute FIRST and FOLLOW sets for each rule $A \rightarrow \alpha$ do for each terminal b in FIRST (α) do add $A \rightarrow \alpha$ to TABLE [A,b] endFor if ε is in FIRST(α) then for each terminal b in FOLLOW(A) do add $A \rightarrow \alpha$ to TABLE [A,b] endFor if \$ is in FOLLOW(A) then add $A \rightarrow \alpha$ to TABLE [A, \$] endIf endIf endFor TABLE [A,b] is undefined? Then set TABLE [A,b] to "error" TABLE [A,b] is multiply defined? The algorithm fails!!! Grammar G is not LL(1)!!!

LL(1) grammars

- Are never ambiguous.
- Will never have left recursion.

LL(1) Grammars

Using only one symbol of look-ahead

Find Leftmost derivation

Furthermore...

Scanning input left-to-right

If we are looking for an "A" and the next symbol is "b", Then only one production must be possible.

More Precisely...

```
If A \rightarrow \alpha and A \rightarrow \beta are two rules

If \alpha \Rightarrow^* \underline{a} \dots and \beta \Rightarrow^* \underline{b} \dots
then we require \underline{a} \neq \underline{b}
(i.e., FIRST(\alpha) and FIRST(\beta) must not intersect)

If \alpha \Rightarrow^* \varepsilon
then \beta \Rightarrow^* \varepsilon must not be possible.
(i.e., only one alternative can derive \varepsilon.)

If \alpha \Rightarrow^* \varepsilon and \beta \Rightarrow^* \underline{b} \dots
then \underline{b} must not be in FOLLOW(A)
```


Error Recovery

We have an error whenever...

- Stacktop is a terminal, but stacktop ≠ input symbol
- Stacktop is a nonterminal but TABLE[A,b] is empty

Options

- 1. Skip over input symbols, until we can resume parsing Corresponds to ignoring tokens
- 2. Pop stack, until we can resume parsing Corresponds to inserting missing material
- 3. Some combination of 1 and 2
- 4. "Panic Mode" Use Synchronizing tokens
 - Identify a set of synchronizing tokens.
 - Skip over tokens until we are positioned on a synchronizing token.
 - Pop stack until we can resume parsing.

Panic Mode Recovery

```
The "Synchronizing Set" of tokens
```

```
... is determined by the compiler writer beforehand 

<u>Example:</u> { SEMI-COLON, RIGHT-BRACE }
```

Skip input symbols until we find something in the synchronizing set.

Idea:

Look at the non-terminal on the stack top.

Choose the synchronizing set based on this non-terminal.

Assume A is on the stack top

Let SynchSet = FOLLOW(A)

Skip tokens until we see something in FOLLOW(A)

Pop A from the stack.

Should be able to keep going.

Idea:

```
Look at the non-terminals in the stack (e.g., A, B, C, ...)
Include FIRST(A), FIRST(B), FIRST(C), ... in the SynchSet.
Skip tokens until we see something in FIRST(A), FIRST(B), FIRST(C), ...
Pop stack until NextToken \in FIRST(NonTerminalOnStackTop)
```

Error Recovery - Table Entries

Each blank entry in the table indicates an error.

Tailor the error recovery for each possible error.

Fill the blank entry with an error routine.

The error routine will tell what to do.

Syntax Analysis - Part 1

Error Recovery - Table Entries

Each blank entry in the table indicates an error.

Tailor the error recovery for each possible error.

Fill the blank entry with an error routine.

The error routine will tell what to do.

Example:

	<u>id</u>	SEMI	RPAREN	LPAREN	 \$
E			E4		
E'			E5		
•••					

Error Recovery - Table Entries

Each blank entry in the table indicates an error.

Tailor the error recovery for each possible error.

Fill the blank entry with an error routine.

The error routine will tell what to do.

Example:

	<u>id</u>	SEMI	RPAREN	LPAREN	• • •	\$
E			E4			
E'			E5			
•••						

Choose the SynchSet based on the particular error

Error-Handling Code

```
E4:

SynchSet = { SEMI, IF, THEN }
SkipTokensTo (SynchSet)
Print ("Unexpected right paren")
Pop stack
break
E5: ...
```