

- LR(k) parsers
 - An efficient, bottom-up syntax analysis technique.
 - L -- left to right scanning of the input
 - R -- constructing a rightmost derivation in reverse
 - k -- lookahead for k tokens.
 - Advantages of LR parsing:
 - LR parsers can recognize *almost* all programming language constructs expressed in context-free grammars.
 - LR parsers are efficient and require no backtracking
 - The class of grammars that can be parsed using LR parsing is a superset of the class of grammars that can be parsed with predictive parsers
 - LR parsers can detect a syntactic error as soon as possible on a left to right scan of the input.

Model of an LR parser:

All LR parsers use the same algorithm, different grammars have different parsing table.

- LR parsing algorithm:
 - input string
 - use a stack to store a string of the form
$$s_0 X_1 s_1 X_2 s_2 \dots \dots X_m s_m,$$
 where s_i is a state and X_i is a symbol
 - Each state summarizes the information contained in the stack below it.
 - The state at the top of the stack and the current input symbol are used to index the parsing table and decide what to do.

- The parsing table has two parts: action table and goto table.
- The entries in the action table, $\text{action}[s, t]$ can have four values:
 - shift s_1 , where s_1 is a state (shift t in the stack and put s_1 on top of it)
 - reduce by a production $A \rightarrow b$ (pop b from the stack and replace it with A)
 - accept
 - error
- Goto table entries $\text{goto}[s, T] = s_1$, means from current state s , place a non-terminal symbol T results in state s_1 .
- There are two kinds of operations in the parsing: shift or reduce: this is why this kind of parser is also called shift-reduce parser.
- A configuration of an LR parser is a pair whose first component is the stack and whose second component is the unexpanded input:

$$(s_0 X_1 s_1 \dots X_m s_m, a_i a_{i+1} \dots a_n \$)$$

$X_1 X_2 \dots X_m a_i a_{i+1} \dots a_n$ should be a right - sentential form

Set ip to point to the first symbol of the input string and s0 on the stack

repeat forever begin

 let s be the state on top of the stack and a the symbol pointed to by ip

if (action[s, a] == shift s') **then begin**

 push a and s' on top of the stack

 advance ip to the next symbol

end

else if (action[s, a] == reduce A->b) **then begin**

 pop $2^*|b|$ symbols off the stack;

 let s' be the state now on top of the stack

 push A then goto[s', A] on top of the stack

 output the production A->b

end

else if (action[s, a] = accept) **then return**

else error();

end

LR parsing program

- (1) E->E+T
- (2) E->T
- (3) T->T*T
- (4) T->F
- (5) F->(E)
- (6) F->id

State	action						goto		
	id	+	*	()	\$	E	T	F
0	s5			s4			1	2	3
1		s6				acc			
2		r2	s7		r2	r2			
3		r4	r4		r4	r4			
4	s5			s4			8	2	3
5		r6	r6		r6	r6			
6	s5			s4			9	3	
7	s5			s4					10
8		s6				s11			
9		r1	s7		r1	r1			
10		r3	r3		r3	r3			
11		r5	r5		r5	r5			

- The parsing table has two parts: action table and goto table.
- The entries in the action table, $\text{action}[s, t]$ can have four values:
 - shift s_1 , where s_1 is a state.
 - reduce by a production $A \rightarrow b$.
 - accept
 - error
- Goto table entries $\text{goto}[s, T] = s_1$, means from current state s , place a non-terminal symbol T results in state s_1 .

- A grammar for which we can construct a parsing table is called an **LR grammar**.
- Constructing Simple **LR (SLR)** parsing table:
 - Let G be a grammar with start symbol S , the *augmented grammar* for G , is G with a new start symbol S' and production $S' \rightarrow S$.
 - LR(0) item: An LR(0) item of a grammar G is a production of G with a dot at some position of the right side.
 - Example: $A \rightarrow XYZ$ has four LR(0) items.
 $A \rightarrow .XYZ$, $A \rightarrow X.YZ$, $A \rightarrow XY.Z$, $A \rightarrow XYZ$.

- The Closure operation:
 - Let I be a set of items for a grammar G, closure(I) can be calculated as follows:

J=I

repeat

 for each item **A->a.Bb** in J and production **B->c**,
 add **B->.c** to J (if not there).

Until no more items can be added to J.

- Example:

E' ->E
E->E+T | T
T->T*T | F
F->(E) | id

I = {E'->.E}, what is closure(I)?

- The Goto Operation:
 - $\text{Goto}(I, X)$, where I is a set of items and X is a grammar symbol, is defined to be the closure of the set of all items $A \rightarrow aX.b$ such that $A \rightarrow a.Xb$ is in I .

$\text{Goto}(I, X) = \text{closure}(\text{the set of items of the form } A \rightarrow aX.b)$
 where $A \rightarrow a.Xb$ is in I .

- Example:

$$E' \rightarrow E \quad I = \{E' \rightarrow E., E \rightarrow E. + T\}$$

$$E \rightarrow E + T \mid T$$

$$T \rightarrow T^*F \mid F \quad \text{Goto}(I, +) = ?$$

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

- Construct canonical collection of sets of LR(0) items

$C = \text{closure}\{S' \rightarrow \cdot S\}$

repeat

for each set of items I in C and each grammar symbol X such that $\text{goto}(I, X)$ is not empty and is not in C **do**

add $\text{goto}(I, X)$ to C

until no more sets of items can be added to C .

- Example:

$E' \rightarrow E$

$E \rightarrow E + T \mid T$

$T \rightarrow T^* F \mid F$

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

- Let each set of a state I and $\text{goto}(I, X)$ be the transition. If I_0 is the initial state and all other states are final states, this DFA recognizes all viable prefixes of grammar.

- Constructing the SLR parsing table
 - Compute the canonical LR collection sets of $\text{LR}(0)$ items for grammar G , let it be $C = \{I_0, I_1, \dots, I_n\}$.
 - For terminal a , if $A \rightarrow X.aY$ in I_i and $\text{goto}(I_i, a) = I_j$, then set $\text{action}[i, a]$ to shift j .
 - if $A \rightarrow X.$ is in I_i and $A \neq S'$, for all terminals a in $\text{Follow}(A)$, set $\text{action}[i, a]$ to reduce $A \rightarrow X$.
 - if $S' \rightarrow S.$ is in I_i , then set $\text{action}[i, \$] = \text{accept}$.
 - For non-terminal symbol A , if $\text{goto}(I_i, A) = I_j$, then set

$$\text{goto}(i, A) = j$$
 - set all other table entries to “error”
 - The initial state is the one holding $S' \rightarrow .S$
- Example: 4.36 in page 224.

Canonical LR(0) Collections

	$I_0:$	$E' \rightarrow \cdot E$	$\text{goto}(I_0, Fd)$	$I_5:$	$F \rightarrow \mathbf{id} \cdot$
		$E \rightarrow \cdot E + T$			
Closure(I)		$E \rightarrow \cdot T$	$\text{goto}(I_1, \mathbf{id})$	$I_6:$	$E \rightarrow E + \cdot T$
		$T \rightarrow \cdot T * F$			$T \rightarrow \cdot T * F$
		$T \rightarrow \cdot F$			$T \rightarrow \cdot F$
		$F \rightarrow \cdot (E)$			$F \rightarrow \cdot (E)$
		$F \rightarrow \cdot \mathbf{id}$			$F \rightarrow \cdot \mathbf{id}$
$\text{goto}(I_0, E)$	$I_1:$	$E' \rightarrow E \cdot$	$\text{goto}(I_2, *)$	$I_7:$	$T \rightarrow T * \cdot F$
		$E \rightarrow E \cdot + T$			$F \rightarrow \cdot (E)$
$\text{goto}(I_0, T)$	$I_2:$	$E \rightarrow T \cdot$	$\text{goto}(I_4, E)$	$I_8:$	$F \rightarrow \cdot \mathbf{id}$
		$T \rightarrow T \cdot * F$			$E \rightarrow E \cdot + T$
$\text{goto}(I_0, F)$	$I_3:$	$T \rightarrow F \cdot$	$\text{goto}(I_6, T)$	$I_9:$	$E \rightarrow E + T \cdot$
					$T \rightarrow T \cdot * F$
$\text{goto}(I_0, ()$	$I_4:$	$F \rightarrow (\cdot E)$	$\text{goto}(I_7, F)$	$I_{10}:$	$T \rightarrow T * F \cdot$
		$E \rightarrow \cdot E + T$	$\text{goto}(I_8,))$	$I_{11}:$	$F \rightarrow (E) \cdot$
		$E \rightarrow \cdot T$			
		$T \rightarrow \cdot T * F$			
		$T \rightarrow \cdot F$			
		$F \rightarrow \cdot (E)$			
		$F \rightarrow \cdot \mathbf{id}$			

Transition Diagram for Prefixes

Construction of SLR Parsing Table

Input. An augmented grammar G' .

Output. The SLR parsing table functions *action* and *goto* for G' .

Method.

1. Construct $C = \{I_0, I_1, \dots, I_n\}$, the collection of sets of LR(0) items for G' .
2. State i is constructed from I_i . The parsing actions for state i are determined as follows:
 - a) If $[A \rightarrow \alpha \cdot a\beta]$ is in I_i and $\text{goto}(I_i, a) = I_j$, then set *action*[i, a] to “shift j .” Here a must be a terminal.
 - b) If $[A \rightarrow \alpha \cdot]$ is in I_i , then set *action*[i, a] to “reduce $A \rightarrow \alpha$ ” for all a in $\text{FOLLOW}(A)$; here A may not be S' .
 - c) If $[S' \rightarrow S \cdot]$ is in I_i , then set *action*[$i, \$$] to “accept.”

3. The goto transitions for state i are constructed for all nonterminals A using the rule: If $\text{goto}(I_i, A) = I_j$, then $\text{goto}[i, A] = j$.
4. All entries not defined by rules (2) and (3) are made “error.”
5. The initial state of the parser is the one constructed from the set of items containing $[S' \rightarrow \cdot S]$. □

- (1) E->E+T
- (2) E->T
- (3) T->T*T
- (4) T->F
- (5) F->(E)
- (6) F->id

State	action						goto		
	id	+	*	()	\$	E	T	F
0	s5			s4			1	2	3
1		s6				acc			
2		r2	s7		r2	r2			
3		r4	r4		r4	r4			
4	s5			s4			8	2	3
5		r6	r6		r6	r6			
6	s5			s4			9	3	
7	s5			s4					10
8		s6				s11			
9		r1	s7		r1	r1			
10		r3	r3		r3	r3			
11		r5	r5		r5	r5			

SLR Parsing Table

- **Exercise:** construct the SLR parsing table for grammar:

$S \rightarrow L=R,$

$S \rightarrow R$

$L \rightarrow *R$

$L \rightarrow id$

$R \rightarrow L$

- The grammar can have shift/reduce conflict or reduce/reduce conflict.
 - What about shift/shift conflict
 - What about reduce/reduce conflict

