

COMP 442/6421 – Compiler Design

COMPILER DESIGN

Syntactic analysis – part II

First and follow sets

Recursive descent and table-driven predictive parsing

Generating FIRST sets

- If $\alpha \stackrel{*}{\Longrightarrow} \beta$, where β begins with a terminal symbol x, then $x \in FIRST(\alpha)$.
- Algorithmic definition:


```
\begin{split} &\text{FIRST}(\mathsf{A}) = \\ &1. \text{ if } ( \ (\mathsf{A} \in \mathsf{T}) \ \lor \ (\mathsf{A} \text{ is } \epsilon) \ ) \\ &\quad \text{ then } \text{FIRST}(\mathsf{A}) = \{\mathsf{A}\} \\ &2. \text{ if } ( \ (\mathsf{A} \in \mathsf{N}) \ \land \ (\mathsf{A} \rightarrow \mathsf{S}_1 \mathsf{S}_2 ... \mathsf{S}_k \in \mathsf{R}) \ \big| \ \mathsf{S}_i \in (\mathsf{N} \cup \mathsf{T}) \ ) \\ &\quad \text{ then } 2.1. \ \text{FIRST}(\mathsf{A}) \supseteq (\text{FIRST}(\mathsf{S}_1) - \{\epsilon\}) \\ &\quad 2.2. \text{ if } \exists i < k \ (\epsilon \in \mathsf{FIRST}(\mathsf{S}_1), ..., \ \mathsf{FIRST}(\mathsf{S}_i) \ ) \\ &\quad \text{ then } \mathsf{FIRST}(\mathsf{A}) \supseteq \mathsf{FIRST}(\mathsf{S}_{i+1}) \\ &\quad 2.3. \text{ if } (\epsilon \in \mathsf{FIRST}(\mathsf{S}_1), ..., \ \mathsf{FIRST}(\mathsf{S}_k) \ ) \\ &\quad \text{ then } \mathsf{FIRST}(\mathsf{A}) \supseteq \{\epsilon\} \end{split}
```

Or, generate the lookahead tree for A

Example: lookahead trees

$$FIRST(T) = \{0,1,(\}$$

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

Generating the FOLLOW sets

- FOLLOW(A) is the set of terminals that can come right after an **A** in any sentential form derivable from the grammar of the language.
- Algorithmic definition:

```
FOLLOW( A | A \in N ) =

1. if ( A == S )
 then ( FOLLOW(A) \supseteq {$})

2. if ( B\rightarrow \alpha A\beta \in R )
 then ( FOLLOW(A) \supseteq (FIRST(\beta) - {\epsilon}) )

3. if ( (B\rightarrow \alpha A\beta \in R) \land (\beta \stackrel{*}{\Rightarrow} \epsilon) )
 then ( FOLLOW(A) \supseteq FOLLOW(B) )
```

```
\begin{array}{c|cccc} E \rightarrow TE' \\ E' \rightarrow \epsilon & | & +TE' \\ T \rightarrow FT' \\ T' \rightarrow \epsilon & | & *FT' \\ F \rightarrow (& E & ) & | & 0 & | & 1 \end{array}
```

```
FST(E) : { 0,1,( }

FST(E') : { \epsilon,+ }

FST(T) : { 0,1,( }

FST(T') : { \epsilon,* }

FST(F) : { 0,1,( }
```


```
1. (1) :
 : (A == S) \Rightarrow (FLW(A) \supseteq `$')
 : FLW(E) \supseteq \{\$\}
2. (2) : E→TE'
 : (B \rightarrow \alpha A\beta) \Rightarrow (FLW(A) \supseteq (FST(\beta) - \{\epsilon\}))
 : FLW(T) \supset (FST(E') - \{\epsilon\})
 : FLW(T) \supseteq (FST(E') - \{\epsilon\})
 (2) : E'\rightarrow+TE' : (B\rightarrow\alphaA\beta) \Rightarrow ( FLW(A) \supseteq (FST(\beta) - {\epsilon}) )
3. (2) : T→FT'
 : FLW(F) \supset (FST(T') - \{\epsilon\})
 : (B \rightarrow \alpha A\beta) \Rightarrow (FLW(A) \supset (FST(\beta) - \{\epsilon\}))
 (2) : T' \rightarrow *FT' : (B \rightarrow \alpha A\beta) \Rightarrow (FLW(A) \supseteq (FST(\beta) - \{\epsilon\}))
 : FLW(F) \supseteq (FST(T') - \{\epsilon\})
4. (2) : F \to (E)
 : (B \rightarrow \alpha A\beta) \Rightarrow (FLW(A) \supseteq (FST(\beta) - \{\epsilon\}))
 : FLW(E) \supseteq (FST()) - \{\epsilon\})
 : ((B \rightarrow \alpha A\beta) \land (\epsilon \in FST(\beta)) \Rightarrow (FLW(A) \supseteq FLW(B))
5. (3) : E→TE'
 : FLW(T) \supset FLW(E)
6. (3) : E→TE'
 : ((B \rightarrow \alpha A\beta) \land (\epsilon \in FST(\beta)) \Rightarrow (FLW(A) \supseteq FLW(B))
 : FLW(E')⊃ FLW(E)
 : FLW(T) \supset FLW(E')
7. (3) : E'\rightarrow+TE' : ( (B\rightarrow\alphaA\beta) \wedge (\epsilon \in FST(\beta) ) \Rightarrow ( FLW(A) \supset FLW(B) )
 (3) : E'\rightarrow+TE' : ( (B\rightarrow \alpha A\beta) \land (\epsilon \in FST(\beta) ) \Rightarrow ( FLW(A) \supseteq FLW(B) )
 : FLW(E') ≥ FLW(E')
8. (3) : T \rightarrow FT' : ( (B \rightarrow \alpha A\beta) \land (\epsilon \in FST(\beta)) \Rightarrow (FLW(A) \supseteq FLW(B))
 : FLW(F) \supseteq FLW(T)
9. (3) : T \rightarrow FT' : ( (B \rightarrow \alpha A\beta) \land (\epsilon \in FST(\beta)) \Rightarrow (FLW(A) \supseteq FLW(B))
 : FLW(T')⊃ FLW(T)
10.(3) : T' \rightarrow *FT' : ( (B \rightarrow \alpha A\beta) \land (\epsilon \in FST(\beta)) \Rightarrow (FLW(A) \supseteq FLW(B))
 : FLW(F) \supseteq FLW(T')
 (3) : T' \rightarrow *FT' : ( (B \rightarrow \alpha A\beta) \land (\epsilon \in FST(\beta)) \Rightarrow (FLW(A) \supset FLW(B))
 : FLW(T')⊃ FLW(T')
```

```
FOLLOW( A | A \in N ) =

1. if ( A == S )
  then ( FOLLOW(A) \supseteq {$})

2. if ( B \rightarrow \alpha A \beta \in R )
  then ( FOLLOW(A) \supseteq (FIRST(\beta) - {\epsilon}) )

3. if ( (B \rightarrow \alpha A \beta \in R) \land (\beta \Rightarrow \epsilon) )
  then ( FOLLOW(A) \supseteq FOLLOW(B) )
```


Method

- Build FIRST and FOLLOW sets
- For each non-terminal, we have a corresponding function
- In each function, for each possible right-hand-side of the corresponding productions, we have a possible path to follow.
- The choice is made according to the FIRST set of the right hand sides.
- If one of the alternatives is of the form $A \rightarrow \varepsilon$, the path is followed according to the FOLLOW set of the left-hand-side of the production.
- If no valid path is found, the function returns false.
- If any of the paths is followed without error, the function returns true.

Constructing the parser

• Main parser function is:

```
parse(){
 lookahead = nextToken()
 if (startSymbol() \wedge match("$") ) return(true)
 else return(false)}
```

function to match tokens with the lookahead symbol (next token in input):

```
match(token){
 if (lookahead == token)
 lookahead = nextToken(); return(true)
 else
 lookahead = nextToken(); return(false)}
```

Constructing the parser

• For each non-terminal in the grammar, we construct a parsing function. All parsing functions have the same form:

```
// LHS\rightarrowRHS1 | RHS2 | ... | \epsilon
LHS(){
  if (lookahead ∈ FIRST(RHS1) )
 // LHS→RHS1
 if (non-terminals() \wedge match(terminals) )
 write("LHS→RHS1") ; return(true)
 else return(false)
  else if (lookahead ∈ FIRST(RHS2) )
 // LHS→RHS2
 if (non-terminals() \wedge match(terminals) )
 write("LHS→RHS2") ; return(true)
 else return(false)
  else if ...
 // other right hand sides
  else if (lookahead ∈ FOLLOW(LHS) )
 // only if LHS\rightarrow \epsilon exists
 write("LHS\rightarrow \epsilon"); return(true)
  else
 return(false)}
```

```
\begin{array}{c|cccc} E \rightarrow & TE' \\ E' \rightarrow & \epsilon & | & +TE' \\ T \rightarrow & FT' \\ T' \rightarrow & \epsilon & | & *FT' \\ F \rightarrow & ( & E & ) & | & 0 & | & 1 \end{array}
```

```
E(){ // E→TE'
  if (lookahead ∈ FIRST(TE') )
 if (T() ∧ E'() )
 write("E→TE' "); return(true)
 else return(false)
  else
  return(false)}
```

```
\begin{array}{c|cccc} E \rightarrow TE' \\ \hline E' \rightarrow \epsilon & | & +TE' \\ T \rightarrow FT' \\ T' \rightarrow \epsilon & | & *FT' \\ F \rightarrow ( & E & ) & | & 0 & | & 1 \\ \end{array}
```

```
E'(){ // E'→+TE' | ε
  if (lookahead ∈ FIRST(+TE') )
 if ( match('+') ∧ T() ∧ E'() )
 write("E'→+TE' ") ; return(true)
 else return(false)
  else if (lookahead ∈ FOLLOW(E') )
 write("E'→ε") ; return(true)
  else
 return(false)}
```

```
\begin{array}{c|cccc} E \rightarrow & TE' \\ E' \rightarrow & \epsilon & | & +TE' \\ \hline T \rightarrow & FT' \\ T' \rightarrow & \epsilon & | & *FT' \\ F \rightarrow & ( & E & ) & | & 0 & | & 1 \end{array}
```

```
T(){ // T→FT'
 if (lookahead ∈ FIRST(FT') )
 if (F() ∧ T'() )
 write("T→FT' ") ; return(true)
 else return(false)
 else
 return(false)}
```

```
\begin{array}{c|cccc} E \rightarrow TE' \\ E' \rightarrow \epsilon & | & +TE' \\ T \rightarrow FT' \\ T' \rightarrow \epsilon & | & *FT' \\ F \rightarrow (E) & | & 0 & 1 \end{array}
```

```
T'(){ // T'→*FT' | ε
  if (lookahead ∈ FIRST(*FT') )
 if ( match('*') ∧ F() ∧ T'() )
 write("T'→*FT' ") ; return(true)
 else return(false)
  else if (lookahead ∈ FOLLOW(T') )
 write("T'→ε") ; return(true)
  else
 return(false)}
```

```
F()\{ // F \rightarrow 0 \mid 1 \mid (E)
 if (lookahead ∈ FIRST(0) )
 if ( match('0') )
 write("F→0"); return(true)
 else return(false)
 else if (lookahead ∈ FIRST(1) )
 if ( match('1') )
 write("F→1"); return(true)
 else return(false)
 else if (lookahead ∈ FIRST((E)) )
 if ( match('(') \wedge E() \wedge match(')') )
 write("F \rightarrow (E)"); return(true)
 else return(false)
 else
 return(false)}
```


Method

- Build FIRST and FOLLOW sets
- Build the parser table
- Implement the parser algorithm

Building the parsing table

• Algorithm:

```
 ∀p: ((p∈R) ∧ (p:A→α))
 do steps 2 and 3
 ∀t: ((t∈T) ∧ (t∈FIRST(α)))
 add A→α to TT[A, t]
 if (ε∈FIRST(α))
 ∀t: ((t∈T) ∧ (t∈FOLLOW(A)))
 add A→α to TT[A, t]
 ∀e: ((e∈TT) ∧ (e == ∅))
 add "error" to e
```

Building the parsing table

```
\begin{array}{c|cccc} E \rightarrow TE' \\ E' \rightarrow \epsilon & | & +TE' \\ T \rightarrow FT' \\ T' \rightarrow \epsilon & | & *FT' \\ F \rightarrow ( & E & ) & | & 0 & | & 1 \end{array}
```

```
 ∀p: ( (p ∈ R) ∧ (p: A→α) )
 do steps 2 and 3
 ∀t: ( (t ∈ T) ∧ (t ∈ FIRST(α)) )
 add A→α to TT[A, t]
 if ( ε ∈ FIRST(α) )
 ∀t: ( (t ∈ T) ∧ (t ∈ FOLLOW(A)) )
 add A→α to TT[A, t]
 ∀e: ( (e ∈ TT) ∧ (e == ∅) )
 add "error" to e
```

```
r1: E \rightarrow TE' : FIRST(TE') = {0,1,(} : TT[E,0][E,1][E,(] r2: E'\rightarrow +TE' : FIRST(+TE')= {+} : TT[E',+] r3: E'\rightarrow \epsilon : FOLLOW(E') = {$,}} : TT[E',$][E',)] r4: T \rightarrow FT' : FIRST(FT') = {0,1,(} : TT[T,0][T,1][T,(] r5: T'\rightarrow *FT' : FIRST(*FT')= {*} : TT[T',*] r6: T'\rightarrow \epsilon : FOLLOW(T') = {+,$,}} : TT[T',+][T',$][T',)] r7: F \rightarrow 0 : FIRST(0) = {0} : TT[F,0] r8: F \rightarrow 1 : FIRST(1) = {1} : TT[F,1] r9: F \rightarrow (E) : FIRST((E)) = {(} : TT[F,(]
```

Building the parsing table

```
r1: E \rightarrow TE' r5: T' \rightarrow *FT'
r2: E' \rightarrow +TE' r6: T' \rightarrow \varepsilon
r3: E' \rightarrow \varepsilon r7: F \rightarrow 0
r4: T \rightarrow FT' r8: F \rightarrow 1
r9: F \rightarrow (E)
```

TT	0	1	()	+	*	\$
Е	r1	r1	r1				
Ε'				r3	r2		r3
T	r4	r4	r4				
T'				r6	r6	r5	r6
F	r7	r8	r9				

Parsing algorithm

```
parse(){
 push($)
 push(S)
 a = nextToken()
 while (top() \neq \$) do
 x = top()
 if (x \in T)
 if (x == a)
 pop(); a = nextToken()
 else
 skipErrors() ; error = true
 else
 if ( TT[x,a] ≠ 'error')
 pop(); inverseRHSMultiplePush(TT[x,a])
 else
 skipErrors(); error = true
 if ((a \neq \$) \lor (error == true))
 return(false)
 else
 return(true)}
```

*: **skipErrors()** will be explained in lecture 5

Table parsing example

	Stack	Input	Production	Derivation
1	\$E	(0+1)*0\$		E
2	\$E	(0+1)*0\$	r1:E→TE'	⇒TE'
3	\$E'T	(0+1)*0\$	r4:T→FT'	⇒FT'E'
4	\$E'T'F	(0+1)*0\$	r9:F→(E)	⇒(E)T'E'
5	\$E'T')E((0+1)*0\$		
6	\$E'T')E	0+1)*0\$	r1:E→TE'	⇒(TE')T'E'
7	\$E'T')E'T	0+1)*0\$	r4:T→FT'	⇒(FT'E')T'E'
8	\$E'T')E'T'F	0+1)*0\$	r7:F→0	⇒(0T'E')T'E'
9	\$E'T')E'T'0	0+1)*0\$		
10	\$E'T')E'T'	+1)*0\$	r6:Τ'→ε	⇒(0E')T'E'
11	\$E'T')E'	+1)*0\$	r2:E'→+TE'	⇒(0+TE')T'E'
12	\$E'T')E'T+	+1)*0\$		

Table parsing example

	Stack	Input	Production	Derivation
13	\$E'T')E'T	1)*0\$	r4:T→FT'	⇒(0+FT'E')T'E'
14	\$E'T')E'T'F	1)*0\$	r8:F→1	⇒(0+1T'E')T'E'
15	\$E'T')E'T'1	1)*0\$		
16	\$E'T')E'T')*0\$	r6:Τ'→ε	⇒(0+1E')T'E'
17	\$E'T')E')*0\$	r3:E'→ε	⇒(0+1)T'E'
18	\$E'T'))*0\$		
19	\$E'T'	*0\$	r5:T'→*FT'	⇒(0+1)*FT'E'
20	\$E'T'F*	*0\$		
21	\$E'T'F	0\$	r7:F→0	⇒(0+1)*0T'E'
22	\$E'T'0	0\$		
23	\$E'T'	\$	r6:Τ'→ε	⇒(0+1)*0E'
24	\$E'	\$	r3:E'→ε	⇒(0+1)*0
25	\$	\$		success