

Parsing

Jaruloj Chongstitvatana

Department of Mathematics and Computer Science

Chulalongkorn University

Outline

95% of languages

complex languages

Top-down parsing

Recursive-descent parsing

LL(1)^{↑ look-ahead} parsing

LL(1) parsing algorithm

First and follow sets

Constructing LL(1)
parsing table

Error recovery

read left to right
left to right deviation
who leftmost

Bottom-up parsing

Shift-reduce parsers

LR(0) parsing

LR(0) items

Finite automata of items

LR(0) parsing algorithm

LR(0) grammar

SLR(1) parsing

SLR(1) parsing algorithm

SLR(1) grammar

Parsing conflict

Introduction

Parsing is a process that constructs a syntactic structure
(i.e. parse tree) from the stream of tokens.^{from scanner}

We already learn how to describe the syntactic structure
of a language using (context-free) grammar.

So, a parser only need to do this?

Top–Down Parsing

Bottom–Up Parsing

- A parse tree is created from root to leaves

- The traversal of parse trees is a preorder traversal

- Tracing leftmost derivation

- Two types:
Backtracking parser

- Predictive parser

Guess the structure of the parse tree
from the next input

- A parse tree is created from leaves to root

- The traversal of parse trees is a reversal of postorder traversal

- Tracing rightmost derivation

Try different structures and
backtrack if it does not matched
the input

more powerful than top-down parsing

Parse Trees and Derivations

Top-down parsing

- E \Rightarrow E + E
 id + E
 id + E * E
 id + id * E
 id + id * id

To ^{Top-down} bottom up parsing

Top-down Parsing

- What does a parser need to decide?
 - Which production rule is to be used at each point of time ?
- How to guess?
- What is the guess based on?
 - What is the next token?
 - Reserved word if, open parentheses, etc.
 - What is the structure to be built?
 - If statement, expression, etc.

Top-down Parsing

- Why is it difficult?
 - Cannot decide until later
 - Next token: **if** Structure to be built: St
 - $St \rightarrow \boxed{MatchedSt} \mid UnmatchedSt$
 - $UnmatchedSt \rightarrow \boxed{\dots}$
 - **if (E) St | if (E) MatchedSt **else** UnmatchedSt**
 - $MatchedSt \rightarrow \boxed{if (E) MatchedSt \b{else} MatchedSt \dots}$
 - Production with empty string
 - Next token: **id** Structure to be built: par
 - $par \rightarrow \boxed{parList} \mid \boxed{\dots}$
 - $parList \rightarrow \boxed{exp, parList} \mid exp$

Recursive-Descent

- Write one procedure for each set of productions with the same nonterminal in the LHS
- Each procedure recognizes a structure described by a nonterminal.
- A procedure calls other procedures if it need to recognize other structures.
- A procedure calls *match* procedure if it need to recognize a terminal.

Recursive-Descent: Example

$E \rightarrow E O F \mid F$

$O \rightarrow + \mid -$

$F \rightarrow (E) \mid id$

procedure F
Program input parser

{ switch token

{ case (: match('(');

 E;

 match(')');

case id: match(id);

default: error;

}

}

$E ::= F \{ O F \} \cdot$

$O ::= + \mid -$

$F ::= (E) \mid id$

procedure E

{ E; O; F; }

•

•

•

•

•

•

•

•

•

For this grammar:

We cannot decide which rule to use for E, and If we choose $E \rightarrow E O F$, it leads to infinitely recursive loops.

Rewrite the grammar into EBNF

after using EBNF
procedure E

{ F;

while (token=+ or token=-)

{ O; F; }

$O \rightarrow + \mid -$

Match procedure

```
procedure match(expTok)
{
 if (token==expTok)
 then getToken
 else error
}
```

- The token is not consumed until **getToken** is executed.

$$n, h \rightarrow n, h$$

Problems in Recursive-Descent

- Difficult to convert grammars into EBNF
- Cannot decide which production to use at each point
- Cannot decide when to use \square -production $A \square \quad \square$

LL(1) Parsing

- LL(1)
 - Read input from (**L**) left to right
 - Simulate (**L**) leftmost derivation
 - **1** lookahead symbol
- Use stack to simulate leftmost derivation
 - Part of sentential form produced in the leftmost derivation is stored in the stack.
 - Top of stack is the leftmost nonterminal symbol in the fragment of sentential form.

Concept of LL(1) Parsing

- Simulate leftmost derivation of the input.
- Keep part of sentential form in the stack.
- If the symbol on the top of stack is a terminal, try to match it with the next input token and pop it out of stack.
- If the symbol on the top of stack is a nonterminal X , replace it with Y if we have a production rule $X \rightarrow Y$.
 - Which production will be chosen, if there are both $X \rightarrow Y$ and $X \rightarrow Z$?

$E \Rightarrow EX$ ~~leftmost~~
(leftmost)

Example of LL(1) Parsing

LL(1) Parsing Algorithm

Push the start symbol into the stack

WHILE stack is not empty (\$ is not on top of stack) and the stream of tokens is not empty (the next input token is not \$)

SWITCH (Top of stack, next token)

CASE (terminal a, a):

Pop stack; Get next token

CASE (nonterminal A, terminal a):

IF the parsing table entry $M[A, a]$ is not empty THEN

Get $A \rightarrow X_1 X_2 \dots X_n$ from the parsing table entry $M[A, a]$

Pop stack;

Push $X_n \dots X_2 X_1$ into stack in that order

ELSE Error *→ no rule of match*

CASE (\$,\$): Accept

OTHER: Error

LL(1) Parsing Table

If the nonterminal N is on the top of stack and the next token is t , which production rule to use?

- Choose a rule $N \xrightarrow{*} X$ such that
- $X \xrightarrow{*} tY$ or
- $X \xrightarrow{*} A$ and $S \xrightarrow{*} WNtY$

t	X
Y	t
Q	Y

t
----------	-----	-----	-----

First Set

Will first set no non-terminal

^{non-terminal} ^{terminal}

- Let X be A or be in V or T .

- First(X) is the set of the first terminal in any sentential form derived from X .

- If X is a terminal or \square , then $\text{First}(X) = \{X\}$.

- If X is a nonterminal and $X \rightarrow X_1 X_2 \dots X_n$ is a rule, then

- $\text{First}(X_1) - \{\text{A}\}$ is a subset of $\text{First}(X)$

- $\text{First}(X_i) - \{\text{A}\}$ is a subset of $\text{First}(X)$ if for all $j < i$

- $\text{First}(X_j)$ contains $\{\text{A}\}$

- A is in $\text{First}(X)$ if for all $j \leq n$ $\text{First}(X_j)$ contains A

Examples of First Set

exp \Rightarrow exp addop term |
term

addop \Rightarrow + | -

term \Rightarrow term mulop factor |
factor

mulop \Rightarrow *

factor \Rightarrow (exp) | num

First(addop) = {+, -} 1st Terminal
in INFNNTOT

First(mulop) = {*}

First(factor) = {(, num)}

First(term) = {(, num)}

First(exp) = {(, num)}

st \Rightarrow ifst | other
ifst \Rightarrow if (exp) st elsepart
elsepart \Rightarrow else st | A
exp \Rightarrow 0 | 1

First(exp) = {0, 1}

First(elsepart) = {else, A}

First(ifst) = {if}

First(st) = {if, other}

Algorithm for finding First(A)

For all terminals a , $\text{First}(a) = \{a\}$

For all nonterminals A , $\text{First}(A) := \{ \}$

While there are changes to any $\text{First}(A)$

 For each rule $A \rightarrow X_1 X_2 \dots X_n$

 For each X_i in $\{X_1, X_2, \dots, X_n\}$

 If for all $j < i$ $\text{First}(X_j)$ contains λ ,

 Then

 add $\text{First}(X_i) - \{\lambda\}$ to $\text{First}(A)$

 If λ is in $\text{First}(X_1), \text{First}(X_2), \dots$, and $\text{First}(X_n)$

 Then add λ to $\text{First}(A)$

If A is a terminal or λ , then $\text{First}(A) = \{A\}$.

If A is a nonterminal, then for each rule $A \rightarrow X_1 X_2 \dots X_n$, $\text{First}(A)$ contains $\text{First}(X_1) - \{\lambda\}$.

If also for some $i < n$, $\text{First}(X_1), \text{First}(X_2), \dots$, and $\text{First}(X_i)$ contain λ , then $\text{First}(A)$ contains $\text{First}(X_{i+1}) - \{\lambda\}$.

If $\text{First}(X_1), \text{First}(X_2), \dots$, and $\text{First}(X_n)$ contain λ , then $\text{First}(A)$ also contains λ .

Finding First Set: An Example

$\text{exp } \boxed{\text{exp}}$ term exp'

$\text{exp}' \boxed{\text{exp}}$ addop term $\text{exp}' \mid \boxed{\text{addop}}$

$\text{addop } \boxed{\text{addop}}$ $+ \mid -$

$\text{term } \boxed{\text{term}}$ factor term'

$\text{term}' \boxed{\text{term}}$ mulop factor term' $\mid \boxed{\text{mulop}}$

$\text{mulop } \boxed{\text{mulop}}$ *

$\text{factor } \boxed{\text{factor}}$ (exp) $\mid \text{num}$

	First
exp	(num
exp'	+ , - , / , * , (
addop	+
term	(num
term'	num
mulop	*
factor	(num

Follow Set

- Let $\$$ denote the end of input tokens
- If A is the start symbol, then $\$$ is in $\text{Follow}(A)$.
- If there is a rule $B \xrightarrow{\alpha} X A Y$, then $\text{First}(Y) - \{\alpha\}$ is in $\text{Follow}(A)$.
ถ้า α ใน first set ของ Y
$$\text{Follow}(B) \subset \text{Follow}(Y)$$
- If there is production $B \xrightarrow{\beta} X A Y$ and β is in $\text{First}(Y)$, then $\text{Follow}(A)$ contains $\text{Follow}(B)$.
*ถ้า non-terminal β ใน first set ของ Y
// ចាំងការណ៍ តុលាង នៃ β ដើម្បី*

Algorithm for Finding Follow(A)

$\text{Follow}(S) = \{\$\}$

FOR each A in $V - \{S\}$

$\text{Follow}(A) = \{\}$

WHILE change is made to some Follow sets

FOR each production $A \rightarrow X_1 X_2 \dots X_n$,

FOR each nonterminal X_i

Add $\text{First}(X_{i+1} X_{i+2} \dots X_n) - \{\square\}$ into $\text{Follow}(X_i)$.

(NOTE: If $i=n$, $X_{i+1} X_{i+2} \dots X_n = \{\square\}$)

IF \square is in $\text{First}(X_{i+1} X_{i+2} \dots X_n)$

THEN

Add $\text{Follow}(A)$ to $\text{Follow}(X_i)$

If A is the start symbol, then \$ is in $\text{Follow}(A)$.

If there is a rule $A \rightarrow Y X Z$, then $\text{First}(Z) - \{\square\}$ is in $\text{Follow}(X)$.

If there is production $B \rightarrow X A Y$ and \square is in $\text{First}(Y)$, then $\text{Follow}(A)$ contains $\text{Follow}(B)$.

follow term = First(exp') - {X_i} = \$, -

Finding Follow Set: An Example

exp \Rightarrow term exp' *(same follow set for both)*
 exp' \Rightarrow addop term exp' | A
 addop \Rightarrow + | -
 term \Rightarrow factor term' *(term' is part of follow set)*
 term' \Rightarrow mulop factor term' | A
 mulop \Rightarrow *
 factor \Rightarrow (exp) | num *(exp is part of follow set)*

	First	Follow
exp'	(num)	\$
exp'	+ -	\$
addop	+ -	num
term	(num)	+ - \$
term'	*	+ - \$)
mulop	*	(num
factor	(num	* + - \$)

Constructing LL(1) Parsing Tables

FOR each nonterminal A and a production $A \xrightarrow{*} X$

FOR each token a in $\text{First}(X)$

$A \xrightarrow{*} X$ is in $M(A, a)$

IF a is in $\text{First}(X)$ THEN

FOR each element a in $\text{Follow}(A)$

Add $A \xrightarrow{*} X$ to $M(A, a)$

Example: Constructing LL(1) Parsing Table

	()	+	-	*	n num	\$
exp	1						
exp'			2	2	3	1	
addop			4	5			
term					6		6
term'					8	7	8
mulop						9	
factor							11

First

exp	{(, num}
exp'	{+, -, □}
addop	{+, -}
term	{(, num}
term'	{*, □}
mulop	{*}
factor	{(, num}

Follow

exp	{\$,)}
exp'	{\$,)}
addop	{(, num}
term	{+, -,), \$}
term'	{+, -,), \$}
mulop	{(, num}
factor	{*, +, -,), \$}

Annotations:

- Red arrows point from rows to columns: exp → 1, exp' → 2, addop → 4, term → 6, term' → 8, mulop → 9, factor → 10.
- Blue arrows point from rows to columns: term' → 2, addop → 4, term → 6, term' → 8, mulop → 9, factor → 11.
- Handwritten notes include: "First(term)" at cell (exp, (), 1); "First(addop)" at cell (exp', ()), 2; "Follow(exp)" at cell (exp,), 2; "Follow(exp')" at cell (exp',), 2; "Follow(addop)" at cell (addop,), 4; "Follow(term)" at cell (term,), 6; "Follow(term')" at cell (term',), 8; "Follow(mulop)" at cell (mulop,), 9; "Follow(factor)" at cell (factor,), 10.
- Handwritten numbers 1 through 11 are placed in the cells corresponding to the grammar symbols.
- Handwritten text "term' → 1" is written above the first row of the table.
- Handwritten text "8 8 8 8" is written above the second row of the table.
- Handwritten text "7 8" is written above the third row of the table.
- Handwritten text "10" is written above the fourth row of the table.

LL(1) Grammar

- A grammar is an LL(1) grammar if its LL(1) parsing table has at most one production in each table entry.

1 for $\Sigma = \{0, 1\}$ $|P| = 2$

LL(1) grammar ✓

LL(1) Parsing Table for non-LL(1) Grammar

1 exp $\xrightarrow{\text{exp}}$ exp addop term

2 exp $\xrightarrow{\text{term}}$

3 term \square term mulop factor

4 term \square factor

5 factor \square (exp)

6 factor \square num

7 addop \square +

8 addop \square -

9 mulop \square *

non-LL(1) G 2

	()	+	-	*	num	\$
exp	1,2					1,2	
term	3,4					3,4	
factor	5					6	
addop			7	8			
mulop					9		

First(exp) = { (, num }

First(term) = { (, num }

First(factor) = { (, num }

First(addop) = { +, - }

First(mulop) = { * }

Causes of Non-LL(1) Grammar

- What causes grammar being non-LL(1)?
- Left-recursion
- Left factor

Left Recursion

- Immediate left recursion
 - $A \Rightarrow A X | Y$
 - $A \Rightarrow A X_1 | A X_2 | \dots | A Y | A$
 - $X_n | Y_1 | Y_2 | \dots | Y_m$ $\rightsquigarrow A = YX^*$
- $A = \{Y_1, Y_2, \dots, Y_m\} \cup \{X_1, X_2, \dots, X_n\}^*$
- $A = \text{General left recursion } (X_1, X_2, \dots, X_n)^*$
- $X_n\}^* \quad A \Rightarrow X \Rightarrow^* A Y$

• Can be removed very easily

~~$A \Rightarrow Y A' | A' \Rightarrow X A' | \dots$~~
 $A \Rightarrow Y_1 A' | Y_2 A' | \dots | Y_m A'$
 $A' \Rightarrow X_1 A' | X_2 A' | \dots | X_n A'$

• Can be removed when there
is no empty-string
production and no cycle in
the grammar

Removal of Immediate Left Recursion

$\text{exp} \Rightarrow \text{exp} + \text{term} \mid \text{exp} - \text{term} \mid \text{term}$

$\text{term} \Rightarrow \text{term} * \text{factor} \mid \text{factor}$

$\text{factor} \Rightarrow (\text{exp}) \mid \text{num}$

- Remove left recursion

$\text{exp} \Rightarrow \text{term exp'}$ $\text{exp} = \text{term} (\# \text{ term})^*$

$\text{exp'} \Rightarrow + \text{term exp'} \mid - \text{term exp'} \mid \text{A}$

$\text{term} \Rightarrow \text{factor term'}$ $\text{term} = \text{factor} (* \text{ factor})^*$

$\text{term'} \Rightarrow * \text{ factor term'} \mid \text{A}$

$\text{factor} \Rightarrow (\text{exp}) \mid \text{num}$

General Left Recursion

- Bad News!
- Can only be removed when there is no empty-string production and no cycle in the grammar.
- Good News!!!!
- Never seen in grammars of any programming languages

君 君 仙 仙 君
てめえ
ささま
お前

Left Factoring

- Left factor causes non-LL(1) *pop A, push XY instead of XZ*
- Given $A \Rightarrow X Y \mid X Z$. Both $A \Rightarrow X Y$ and $A \Rightarrow X Z$ can be chosen when A is on top of stack and a token in $\text{First}(X)$ is the next token.

$A \Rightarrow X Y \mid X Z$

can be left-factored as

$A \Rightarrow X A'$ and $A' \Rightarrow Y \mid Z$

Example of Left Factor

ifSt \square **if** (exp) st **else** st | **if** (exp) st

can be left-factored as

ifSt \square **if** (exp) st elsePart

elsePart \square **else** st | \square

seq \square st ; seq | st

can be left-factored as

seq \square st seq'

seq' \square ; seq | \square

Outline

- Top-down parsing
 - Recursive-descent parsing
 - LL(1) parsing
 - LL(1) parsing algorithm
 - First and follow sets
 - Constructing LL(1) parsing table
 - Error recovery
- Bottom-up parsing
 - Shift-reduce parsers
 - LR(0) parsing
 - LR(0) items
 - Finite automata of items
 - LR(0) parsing algorithm
 - LR(0) grammar
 - SLR(1) parsing
 - SLR(1) parsing algorithm
 - SLR(1) grammar
 - Parsing conflict

Bottom-up Parsing

- Use explicit stack to perform a parse
- Simulate rightmost derivation (R) from left (L) to right, thus called LR parsing
- More powerful than top-down parsing
 - Left recursion does not cause problem
- Two actions
 - Shift: take next input token into the stack
 - Reduce: replace a string B on top of stack by a nonterminal A, given a production A \square B

Left recursion is fine

Example of Shift-reduce Parsing

- Grammars

$S' \rightarrow S$

$S \rightarrow (S)S \mid a$

- Parsing actions

Stack	Input	Action
\$	(()) \$	shift
\$ (() \$	shift
\$ (() \$	reduce $\xrightarrow{S \rightarrow T \text{ (AoS)}}$
\$ ((S) \$	shift
\$ ((S)) \$	reduce $\xrightarrow{S \rightarrow T}$
\$ ((S) S) \$	reduce $\xrightarrow{S \rightarrow T}$
\$ (S)	\$	shift
\$ (S)	\$	reduce $\xrightarrow{S \rightarrow T}$
\$ (S)	\$	reduce $\xrightarrow{S \rightarrow T}$
\$ S	\$	accept

- Reverse of rightmost derivation from left to right

- 1 $\xrightarrow{S \rightarrow T} (())$
- 2 $\xrightarrow{S \rightarrow T} (())$
- 3 $\xrightarrow{S \rightarrow T} (())$
- 4 $\xrightarrow{S \rightarrow T} ((S))$
- 5 $\xrightarrow{S \rightarrow T} ((S))$
- 6 $\xrightarrow{S \rightarrow T} ((S) S)$
- 7 $\xrightarrow{S \rightarrow T} (S)$
- 8 $\xrightarrow{S \rightarrow T} (S)$
- 9 $\xrightarrow{S \rightarrow T} (S) S$
- 10 $S' \xrightarrow{S \rightarrow T} S$

Example of Shift-reduce Parsing

- Grammar

$S' \rightarrow S$

$S \rightarrow (S)S \mid \epsilon$

- Parsing actions

Stack	Input	Action
\$	(()) \$	shift
\$ (() \$	shift
\$ (() \$	reduce $S \rightarrow \epsilon$
\$ (((S) \$	shift
\$ (((S)) \$	reduce $S \rightarrow \epsilon$
\$ (((S) S) \$	reduce $S \rightarrow (S)S$
\$ (S) \$	shift
\$ (S)	\$	reduce $S \rightarrow \epsilon$
\$ (S) S	\$	reduce $S \rightarrow (S)S$
\$ S	\$	accept

Stack	Input	Action
\$	(()) \$	shift
\$ (() \$	shift
\$ (() \$	reduce $S \rightarrow \epsilon$
\$ (((S) \$	shift
\$ (((S)) \$	reduce $S \rightarrow \epsilon$
\$ (((S) S) \$	reduce $S \rightarrow (S)S$
\$ (S) \$	shift
\$ (S)	\$	reduce $S \rightarrow \epsilon$
\$ (S) S	\$	reduce $S \rightarrow (S)S$
\$ S	\$	accept

Viable
prefix

Stack	Input	Action
1	ε (()	handle ε
2	ε (()	handle ε
3	ε (()	handle ε
4	ε (((S)	handle ε
5	ε (((S)	handle ε
6	ε (((S) S	handle ε
7	ε ((S)	handle ε
8	ε ((S)	handle ε
9	ε ((S) S	handle ε
10	S'	handle S'

Terminologies

- Right sentential form
sentential form in a rightmost derivation
- Viable prefix
sequence of symbols on the parsing stack
- Handle
right sentential form + position where reduction can be performed + production used for reduction
- LR(0) item
production with distinguished position in its RHS
- Right sentential form
 $(S)S$
 $((S)S)$
- Viable prefix
 $(S)S, (S), (S,$
 $((S)S, ((S), ((S, (, ($
- Handle
 $(S)S.$ with $S \xrightarrow{\Delta}$
 $(S)S.$ with $S \xrightarrow{\Delta}$
 $((S)S.)$ with $S \xrightarrow{\Delta} (S)S$
- LR(0) item
 $S \square (S)S.$
 $S \square (S).S$
 $S \square (S.)S$
 $S \square (.S)S$
 $S \square .(S)S$

Shift-reduce parsers

- There are two possible actions:
 - shift and reduce
- Parsing is completed when
 - the input stream is empty and
 - the stack contains only the start symbol
- The grammar must be *augmented*
 - a new start symbol S' is added
 - a production $S' \xrightarrow{ } S$ is added
 - To make sure that parsing is finished when S' is on top of stack because S' never appears on the RHS of any production.

LR(0) parsing

- Keep track of what is left to be done in the parsing process by using finite automata of items
 - An item $A \xrightarrow{\square} w . B y$ means:
 - $A \xrightarrow{\square} w B y$ might be used for the reduction in the future, at the time, we know we already construct w in the parsing process,
 - if B is constructed next, we get the new item $A \xrightarrow{\square} w B . y$
gaining. = constructed

LR(0) items

- LR(0) item
 - production with a distinguished position in the RHS
- Initial Item
 - Item with the distinguished position on the leftmost of the production
- Complete Item
 - Item with the distinguished position on the rightmost of the production
- Closure Item of x
 - Item x together with items which can be reached from x via \square -transition
- Kernel Item
 - Original item, not including closure items

Finite automata of items

Grammar:

- 1 $S' \xrightarrow{\alpha} S$
- 2 $S \xrightarrow{\beta} (S)S$
- 3 $S \xrightarrow{\gamma} \lambda$

Items:

- 1 $S' \xrightarrow{\alpha} .S$
- 2 $S' \xrightarrow{\alpha} S.$
- 3 $S \xrightarrow{\beta} .(S)S$
- 4 $S \xrightarrow{\beta} (.S)S$
- 5 $S \xrightarrow{\beta} (S.)S$
- 6 $S \xrightarrow{\beta} (S).S$
- 7 $S \xrightarrow{\beta} (S)S.$
- 8 $S \xrightarrow{\beta} .$
empty string

DFA of LR(0) Items

LR(0) parsing algorithm

Item in state	<i>next token</i>	Action
$A \rightarrow x.B$ where B is terminal	B	shift B and push state s containing $A \rightarrow xB.y$
$A \rightarrow x.B$ where B is terminal	not B	error
$A \rightarrow x.$	-	reduce with $A \rightarrow x$ (i.e. pop x, backup to the state s on top of stack) and push A with new state $d(s,A)$
$S' \rightarrow S.$	none	accept
$S' \rightarrow S.$	any	error

reduce $S \rightarrow S^M$

LR(0) Parsing Table

LR(0) Parsing Table:

State	Action	Rule	(a)	A
0	shift			3	2	1
1	reduce	$A' \rightarrow A$				
2	reduce	$A \rightarrow a$				
3	shift		3	2		4
4	shift					5
5	reduce	$A \rightarrow (A)$				

Annotations:

- push* (red arrow) points to the shift action for state 0 on input $($.
- state 0 \Rightarrow 3* (orange oval) highlights the reduce action for state 0 on input a .

Example of LR(0) Parsing

State	Action	Rule	(a)	A
0	shift		3	2		1
1	reduce	$A' \rightarrow A$				
2	reduce	$A \rightarrow a$				
3	shift		3	2		4
4	shift				5	
5	reduce	$A \rightarrow (A)$				

Stack **Input** **Action**
 \$0 ((a)) \$ shift
 \$0(3 (a)) \$ shift
 \$0(3(3 a)) \$ shift
 \$0(3(3a2)) \$ reduce
 \$0(3(3A4)) \$ shift
 \$0(3(3A4)5) \$ reduce
 \$0(3A4) \$ shift
 \$0(3A4)5 \$ reduce
 \$0A1 \$ accept

Non-LR(0)Grammar

- Conflict
Shift-reduce conflict
 - A state contains a complete item $A \xrightarrow{\cdot} x.$ and a shift item $A \xrightarrow{\cdot} x.B$
- Reduce-reduce conflict
 - A state contains more than one complete items.
- A grammar is a LR(0) grammar if there is no conflict in the grammar.

SLR(1) parsing

- Simple LR with 1 lookahead symbol
- Examine the next token before deciding to shift or reduce
 - If the next token is the token expected in an item, then it can be shifted into the stack.
 - If a complete item $A \sqsubset x.$ is constructed and the next token is in $\text{Follow}(A)$, then reduction can be done using $A \sqsubset x.$
 - Otherwise, error occurs.
- Can avoid conflict

SLR(1) parsing algorithm

Item in state

token

Action

$A \rightarrow x.By$ (B is terminal)

B

shift B and push state s containing
 $A \rightarrow xB.y$

$A \rightarrow x.By$ (B is terminal)

not B

error

$A \rightarrow x.$

in
Follow(A)

reduce with $A \rightarrow x$ (i.e. pop x,
backup to the state s on top of
stack) and push A with new state
 $d(s,A)$

$A \rightarrow x.$

not in
Follow(A)

error

$S' \rightarrow S.$

none

accept

$S' \rightarrow S.$

any

error

SLR(1) grammar

- Conflict
 - Shift-reduce conflict

A state contains a shift item $A \xrightarrow{\cdot} x.Wy$ such that W is a terminal and a complete item $B \xrightarrow{\cdot} z.$ such that W is in $\text{Follow}(B).$
 - Reduce-reduce conflict

A state contains more than one complete item with some common Follow set.
- A grammar is an SLR(1) grammar if there is no conflict in the grammar.

SLR(1) Parsing Table

$A \xrightarrow{a} (A) | a$

State	(a)	\$	A
0	S3	S2			1
1					AC
2				R2	
3	S3	S2			4
4				S5	
5				R1	

SLR(1) Grammar not LR(0)

State	()	\$	S
0	S2	R2	R2	1
1			AC	
2	S2	R2	R2	3
3			S4	
4	S2	R2	R2	5
5		R1	R1	

Disambiguating Rules for Parsing Conflict

- Shift-reduce conflict
 - Prefer shift over reduce
 - In case of nested if statements, preferring shift over reduce implies most closely nested rule for dangling else
- Reduce-reduce conflict
 - Error in design

Dangling Else

End

0