COMP 442/6421 – Compiler Design

Т

COMPILER DESIGN

Error recovery in top-down predictive parsing

Syntax error recovery

- A syntax error happens when the stream of tokens coming from the lexical analyzer does not comply with the grammatical rules defining the programming language.
- A syntax error is found when the next token in input is not expected according to the syntactic definition of the language.
- One of the main roles of a compiler is to **identify** all programming errors and give **meaningful indications** about the **location** and **nature** of errors in the input program.

Goals of error recovery

- Detect all compile-time errors
- Report the presence of errors clearly and accurately
- <u>Recover</u> from each error quickly enough to be able to detect subsequent errors
- Should not slow down the processing of correct programs
- Avoid <u>spurious errors</u> that are just a consequence of an earlier error

Reporting errors

• Give the position of the error in the source file, maybe print the offending line and point at the error location.

• If the nature of the error is easily identifiable, give a meaningful error message.

• The compiler should not provide erroneous information about the nature of errors.

Error recovery

- Good error recovery highly depends on how quickly the error is detected.
- Often, an error will be detected only after the faulty token has passed.
- It will then be more difficult to achieve good error reporting, as well as good error recovery.
- Bottom-up parsers generally detect errors quicker than top-down parsers.
- Should recover from each error quickly enough to be able to detect subsequent errors. Error recovery should skip as less tokens as possible.
- Should not identify more errors than there really is. Cascades of errors that result from token skipping should be avoided.
- Should induce processing overhead only when errors are encountered.
- Should avoid to report other errors that are consequences of the application of error recovery, e.g. semantic errors.

- There are many different strategies that a parser can employ to recover from syntactic errors.
- Although some are better than others, none of these methods provide a universal solution.
 - Panic mode, or don't panic (Nicklaus Wirth)
 - Error productions
 - Phrase level correction
 - Global correction

Panic Mode

- On discovering an error, the parser discards input tokens until an element of a
 designated set of <u>synchronizing tokens</u> is found. Synchronizing tokens are
 typically delimiters such as semicolons or end of block delimiters.
- A systematic and general approach is to use the FIRST and FOLLOW sets as synchronizing tokens.
- Skipping tokens often has a side-effect of skipping other errors. Choosing the right set of synchronizing tokens is of prime importance.
- Simplest method to implement.
- Can be integrated in most parsing methods.
- Cannot enter an infinite loop.

Error Productions

- The grammar is augmented with "error productions". For each possible error, an error production is added. An error is trapped when an error production is used.
- Assumes that all specific errors are known in advance.
- One error production is needed for each possible error.
- Error productions are specific to the rules in the grammar. A change in the grammar implies a change of the corresponding error productions.
- Extremely hard to maintain.

Phrase-Level Correction

- On discovering an error, the parser performs a local correction on the remaining input, e.g. replace a comma by a semicolon, delete an extraneous semicolon, insert a missing semicolon, etc.
- Corrections are done in specific contexts. There are myriads of different such contexts.
- Cannot cope with errors that occurred before the point of detection.
- Can enter an infinite loop, e.g. insertion of an expected token.

Global Correction

- Ideally, a compiler should make as few changes as possible in processing an incorrect token stream.
- Global correction is about choosing the minimal sequence of changes to obtain a least-cost correction.
- Given an incorrect input token stream x, global correction will find a parse tree for a related token stream y, such that the number of insertions, deletions, and changes of tokens required to transform x into y is as reduced as possible.
- Too costly to implement.
- The closest correct program does not carry the meaning intended by the programmer anyway.
- Can be used as a benchmark for other error correction techniques.

Panic mode error recovery: variations

Variation 1:

- Given a non-terminal A on top of the stack, skip input tokens until an element of FOLLOW(A) appears in the token stream.
- Pop A from the stack and resume parsing.
- Report on the error found and where the parsing was resumed.

Variation 2:

- Given a non-terminal A on top of the stack, skip input tokens until an element of FIRST(A) appears in the token stream.
- Report on the error found and where the parsing was resumed.

Variation 3

- If we combine variation 1 and 2, when there is a parse error and a variable A on top of the stack, we skip input tokens until we see either
 - a token in FIRST(A), in which case we simply continue,
 - a token in FOLLOW(A), in which case we pop A off the stack and continue.
- Report on the error found and where the parsing was resumed.

Error Recovery in Recursive Descent Predictive Parsers

- Three possible cases:
 - The lookahead symbol is not in FIRST(LHS).
 - If ε is in FIRST(LHS) and the lookahead symbol is not in FOLLOW(LHS).
 - The match () function is called in a no match situation.
- Solution:
 - Create a **skipErrors()** function that skips tokens until an element of FIRST(LHS) or FOLLOW(LHS) is encountered.
 - Upon entering any parsing function, call skipErrors().

Error Recovery in Recursive Descent Predictive Parsers

```
skipErrors([FIRST],[FOLLOW])
 if (
 lookahead is in [FIRST]
 or
 ε is in [FIRST] and lookahead is in [FOLLOW]
 // no error detected, parse continues in this parsing function
 return true
  else
 write ("syntax error at " lookahead.location)
 while (lookahead not in [FIRST ∪ FOLLOW] )
 lookahead = nextToken()
 if (\varepsilon is in [FIRST] and lookahead is in [FOLLOW])
 return false // error detected and parsing function should be aborted
 return true
 // error detected and parse continues in this parsing function
 match(token)
 if ( lookahead == token )
 lookahead = nextToken()
 return true
 else
 write ("syntax error at" lookahead.location. "expected" token)
 lookahead = nextToken()
 return false
```

Error Recovery in Recursive Descent Predictive Parsers

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

Example


```
E(){
  if ( !skipErrors([0,1,(],[),$]) ) return false;
  if (lookahead is in [0,1,(])
 if (T();E'();) write(E->TE')
 else success = false
  else success = false
  return (success)
}
```

```
E'(){
 if ( !skipErrors([+],[),$]) ) return false;
 if (lookahead is in [+])
 if (match('+');T();E'()) write(E'->TE')
 else success = false
 else if (lookahead is in [$,)]
 write(E'->epsilon);
 else success = false
 return (success)
}
```

```
T(){
  if ( !skipErrors([0,1,(],[+,),$]) ) return false;
  if (lookahead is in [0,1,(])
 if (F();T'();) write(T->FT')
 else success = false
  else success = false
  return (success)
}
```

```
T'(){
  if ( !skipErrors([*],[+,),$]) ) return false;
  if (lookahead is in [*])
 if (match('*');F();T'()) write(T'->*FT')
 else success = false
  else if (lookahead is in [+,),$]
 write(T'->epsilon)
  else success = false
  return (success)
}
```

```
F(){
 if ( !skipErrors([0,1,(],[*,+,$,)]) ) return false;
 if (lookahead is in [0])
 match('0') write(F->0)
 else if (lookahead is in [1])
 match('1') write(F->1)
 else if (lookahead is in [(])
 if (match('(');E();match(')')) write(F->1);
 else success = false
 else success = false
 return (success)
}
```


Error Recovery in Table-Driven Predictive Parsers

- All empty cells in the table represent the occurrence of a syntax error
- Each case represents a specific kind of error
- Task when an empty (error) cell is read:
 - Recover from the error
 - Either pop the stack, or skip tokens (often called "scan")
 - Output an error message

Building the table with error cases

- Two possible cases:
 - pop the stack if the next token is in the FOLLOW set of our current nonterminal on top of the stack.
 - scan tokens until we get one with which we can resume the parse.

Original table, grammar and sets

```
r1: E \rightarrow TE'

r2: E' \rightarrow +TE'

r3: E' \rightarrow \varepsilon

r4: T \rightarrow FT'

r5: T' \rightarrow *FT'

r6: T' \rightarrow \varepsilon

r7: F \rightarrow 0

r8: F \rightarrow 1

r9: F \rightarrow (E)
```

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

FST(E') : { ε,+ }

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

FST(T') : { ε,* }

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

FLW(E)	: { \$,) }
<pre>FLW(E')</pre>	: { \$,) }
FLW(T)	: { +,\$,) }
<pre>FLW(T')</pre>	: { +,\$,) }
FLW(F)	: { *,+,\$,) }

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

Parsing table with error actions

	0	1	()	+	*	\$
Е	r1	r1	R1	pop	scan	scan	pop
Ε,	scan	scan	scan	R3	r2	scan	r3
T	r4	R4	R4	pop	pop	scan	pop
T'	scan	scan	scan	r6	r6	r5	r6
F	r7	R8	R9	pop	pop	pop	pop

- pop: if the next token in input is in FOLLOW(LHS), pop() RHS from the stack.
- scan: else, repeat (nextToken())

```
until (FIRST(LHS) is found or
 if FIRST(LHS) constains ε, FOLLOW(RHS) is found)
```

Parsing algorithm

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

Parsing example with error recovery

	Stack	Input	Production	Derivation
1	\$E	0(*1)\$		E
2	\$E	0(*1)\$	r1: E→TE′	\Rightarrow TE'
3	\$E'T	0(*1)\$	R4: T→FT′	⇒ FT′E′
4	\$E'T'F	0(*1)\$	R7: F→0	⇒ OT'E'
5	\$E'T'0	0(*1)\$		
6	\$E'T'	(*1)\$	error - scan	
7	\$E'T'	*1)\$	r5: T' \rightarrow *FT'	⇒ 0*FT′E′
8	\$E'T'F*	*1)\$		
9	\$E'T'F	1)\$	r8: $F \rightarrow 1$	⇒ 0*1T′E′
10	\$E'T'1	1)\$		
11	\$E'T')\$	r6: T' $\rightarrow \epsilon$	⇒ 0*1E′
12	\$E')\$	r3: E' $\rightarrow \epsilon$	⇒0*1
13	\$)\$	error - end	