

- ☐ Topics to be covered
- ✓ Types of errors
- ✓ Error recovery strategies

Types of errors

☐ Basic types of errors

Compile time error

1. Lexical error

- ✓ Lexical errors can be detected during lexical analysis phase.
- ✓ Typical lexical phase errors are:
 - Spelling errors
 - Exceeding length of identifier or numeric constants
 - 3. Appearance of illegal characters
- Example:

```
fi()
{
}
```

- ✓ In above code 'fi' cannot be recognized as a misspelling of keyword if rather lexical analyzer will understand that it is an identifier and will return it as valid identifier.
- ✓ Thus misspelling causes errors in token formation.

2. Syntax error

- ✓ Syntax error appear during syntax analysis phase of compiler.
- ✓ Typical syntax phase errors are:
 - Errors in structure
 - Missing operators
 - 3. Unbalanced parenthesis / missing parenthesis
- ✓ The parser demands for tokens from lexical analyzer and if the tokens do not satisfy the
 grammatical rules of programming language then the syntactical errors get raised.
- Example:

printf("Hello World !!!")← Error: Semicolon missing

3. Semantic error

- ✓ Semantic error detected during semantic analysis phase.
- ✓ Typical semantic phase errors are:
 - 1. Incompatible types of operands
 - Undeclared variable
 - 3. Not matching of actual argument with formal argument
- Example:

id1=id2+id3*60 (Note: id1, id2, id3 are real)

Error recovery strategies (Ad-Hoc & systematic methods)

Error recovery strategies (Ad-Hoc & systematic methods)

***** Error recovery strategies (Ad-Hoc & systematic methods)

- ✓ There are mainly four error recovery strategies:
 - 1. Panic mode
 - 2. Phrase level recovery
 - 3. Error production
 - 4. Global correction

1. Panic mode

- ✓ This strategy is used by most parsing methods. This is simple to implement.
- ✓ <u>In this method on discovering error, the parser discards input symbol one at a time</u>. This process is continued until one of a designated set of synchronizing tokens is found.
- ✓ Synchronizing tokens are delimiters such as semicolon or end. These tokens indicate an end of the input statement.
- ✓ Thus in panic mode recovery a considerable amount of input checking it for additional errors.
- ✓ If there is less number of errors in the same statement then this strategy is best choice.
- Example:

int a, 5abcd, sum, \$2;

1. Panic mode

- ✓ This strategy is used by most parsing methods. This is simple to implement.
- ✓ In this method on discovering error, the parser discards input symbol one at a time. This process is continued until one of a designated set of synchronizing tokens is found.
- ✓ Synchronizing tokens are delimiters such as semicolon or end. These tokens indicate an end of the input statement.
- ✓ Thus in panic mode recovery a considerable amount of input checking it for additional errors.
- ✓ If there is less number of errors in the same statement then this strategy is best choice.

• Example:

int a, saloco, sum, \$2;

2. Phrase level recovery

- ✓ In this method, on discovering an error parser performs local correction on remaining input.
- ✓ It can replace a prefix of remaining input by some string. This actually helps parser to continue its job.
- ✓ The local correction can be replacing comma by semicolon, deletion of semicolons or inserting missing semicolon. This type of local correction is decided by compiler designer.
- ✓ While doing the replacement a care should be taken for not going in an infinite loop.
- ✓ This method is used in many error-repairing compilers.

3. Error production

- ✓ If we have good knowledge of common errors that might be encountered, then we can augment the grammar for the corresponding language with error productions that generate the erroneous constructs.
- ✓ If error production is used during parsing, we can generate appropriate error message to indicate the erroneous construct that has been recognized in the input.
- ✓ This method is extremely difficult to maintain, because if we change grammar then it becomes necessary to change the corresponding productions.
- For Example: suppose the input string is abcd

Grammar:

S→A A→aA | bA | a | b B→ cd

4. Global correction

- ✓ We often want such a compiler that makes very few changes in processing an incorrect input string.
- ✓ Given an incorrect input string x and grammar G, the algorithm will find a parse tree for a related string y, such that number of insertions, deletions and changes of token require to transform x into y is as small as possible.
- ✓ Such methods increase time and space requirements at parsing time.
- ✓ Global production is thus simply a theoretical concept.

Thank You

