

SLR(1) PARSER

- Optimized Version of LR(0) parser.
- Avoid Shift-Reduce Conflicts.

What is Shift-Reduce Conflict?

- While Creating parse table, occurrence of Shift State and Reduce State in one cell.
like:-

State	()	x	\$	A
0					
1					
2					

A red circle highlights the cell at row 1, column 2, containing "S2 / R3". A red arrow points from the text "This is Shift Reduce Conflict." to this circled cell.

- Shift Reduce Conflict means that grammar is not correct.

Example of SLR(1) PARSER

Same as LR(0) except process to create parse table.

EXAMPLE

Given a CFG, check that grammar follows SLR(1)

and create parse tree for given input string.

$$S \rightarrow AA$$

$$A \rightarrow aA$$

$$A \rightarrow b$$

Step 1: Adding Augmented ~~Production~~ Production

0 $S' \rightarrow S$ (Augmented Production)

1 $S \rightarrow AA$

2 $A \rightarrow aA$

3 $A \rightarrow b$

Step 2: Draw State Diagram

Step 3: PARSE TABLE

STATE	TERMINALS (ACTION)			NON TERMINALS	
	a	b	\$	S	A
0	S4	S3		1	2
1				Accept	
2	S4	S3			5
*	R3	R3	R3		
*		S3			6
+			R1		
++	R2	R2	R2		
6					

The difference (with LR(0))

- When there is no any outside edge from any state, and that is not ~~their~~ augmented production yet, either, then we'll not write reduce in every cell. But! we'll find follow of left side of Production and write on those cells only.

* There is no outgoing edge from state 3 which is
 $A \rightarrow b.$

So, we'll find $\text{FOLLOW}(A) = a, b, \$$
we'll write reduce at these places.

+ There is no outgoing edge from state 5, which is

~~AA~~ $A \rightarrow A.$
~~AA~~ $A \rightarrow b.$

So, we'll find $\text{FOLLOW}(\$) = \del{a, b} \$$
we'll write reduce at these places.

+ There is no outgoing edge from state 6 which is

$A \rightarrow aA.$

So, we'll find $\text{FOLLOW}(A) = a, b, \$.$
we'll write reduce at these places.

Step 4 : Stack Implementation

5

Stack	Input	Action
0	abb \$	S4
0 a4	bb \$	S3
0 a4 b3	b \$	R3 : A → b
0 <u>a4 A b</u>	b \$	R2 : A → aA
0 A2	b \$	S3
0 A 2 b3	\$	R3 : A → b
0 A 2 A 5	\$	R1 : S → AA
0 S 1	\$	Accept.

Step 5: PARSE TREE

SLR PARSER

Steps:

1. create augment grammar
2. generate kernel items
3. find closure
4. compute goto()
5. construct parsing table
6. parse the string

Let us consider grammar:

$S \rightarrow a$

$S \rightarrow (L)$

$L \rightarrow S$

$L \rightarrow L, S$

- **Step :1 Create augment grammar**

S is start symbol in the given grammar

Augment grammar is $S' \rightarrow S$

- **Step :2 Generate kernel items**

Introduce dot in RHS of the production``

$S' \rightarrow \bullet S$

- **Step :3 Find closure**

(*Rule: $A \rightarrow \alpha.X\beta$ i.e if there is nonterminal next to dot then Include X production*)

$S' \rightarrow .S$
 $S \rightarrow .a$
 $S \rightarrow .(L)$

$\longrightarrow I0$

Goto (I3, L)

$S \rightarrow (L .)$
 $L \rightarrow L . , S$

$\longrightarrow I4$

Step :4 compute goto()

Goto (I0,S)

$S' \rightarrow S .$

$\longrightarrow I1$

Goto (I3,S)

$L \rightarrow S .$

$\longrightarrow I5$

Goto (I0,a)

$S \rightarrow a .$

$\longrightarrow I2$

Goto (I3,a)

$S \rightarrow a .$

$\longrightarrow I2$

Goto (I0,()

$S \rightarrow (.L)$
 $L \rightarrow .S$
 $L \rightarrow .L, S$
 $S \rightarrow .a$
 $S \rightarrow .(L)$

$\longrightarrow I3$

Goto (I3, ()

$S \rightarrow (. L)$
 $L \rightarrow .S$
 $L \rightarrow .L, S$
 $S \rightarrow .a$
 $S \rightarrow .(L)$

$\longrightarrow I3$

Goto (I4,))

Goto (I4, ,)

Goto (I7,S)

Goto (I7,a)

Goto (I7,()

label	Production	Ending iteration
R0	$S' \rightarrow S .$	I1
R1	$S \rightarrow a .$	I2
R2	$S \rightarrow (L) .$	I6
R3	$L \rightarrow S .$	I5
R4	$L \rightarrow L, S .$	I8

Step :5 construct parsing table

Label the rows of table with no. of iterations

Divide the Column into two parts

- Action part: terminal symbols
- Goto part: Nonterminal symbols

	Terminals					Non terminals	
	a	()	,	\$	S	L
0							
1							
2							
3							
4							
5							
6							
7							
8							

Step :5 construct parsing table

Label the rows of table with no. of iterations

Divide the Column into two parts

- Action part: terminal symbols
- Goto part: Nonterminal symbols

	ACTION					GOTO	
	a	()	,	\$	S	L
0	S2	S3				1	
1							
2							
3	S2	S3				5	4
4			S6	S7			
5							
6							
7	S2	S3				8	
8							

from step 4:

Goto (I0, S)	1	Goto (I3, ()	3
Goto (I0, a)	2	Goto (I4,)	6
Goto (I0, ()	3	Goto (I4, ,)	7
Goto (I3, L)	4	Goto (I7, S)	8
Goto (I3, S)	5	Goto (I7, a)	2
Goto (I3, a)	2	Goto (I7, ()	3

Step :5 construct parsing table

Label the rows of table with no. of iterations

Divide the Column into two parts

- Action part: terminal symbols
- Goto part: Nonterminal symbols

	ACTION					GOTO	
	a	()	,	\$	S	L
0	S2	S3				1	
1					accept		
2		R1	R1	R1			
3	S2	S3				5	4
4		S6	S7				
5		R3	R3				
6		R2	R2	R2			
7	S2	S3				8	
8		R4	R4				

label	Production	Ending iteration	Follow(LHS)
R0	$S' \rightarrow S .$	I1	$\text{Follow}(S') = \{ \$ \}$
R1	$S \rightarrow a .$	I2	$\text{Follow}(S) = \{ \$ \} , \}$
R2	$S \rightarrow (L) .$	I6	$\text{Follow}(S) = \{ \$ \} , \}$
R3	$L \rightarrow S .$	I5	$\text{Follow}(L) = \{ \} , \}$
R4	$L \rightarrow L, S .$	I8	$\text{Follow}(L) = \{ \} , \}$

Step :5 construct parsing table

Label the rows of table with no. of iterations

Divide the Column into two parts

- Action part: terminal symbols
- Goto part: Nonterminal symbols

	ACTION					GOTO	
	a	()	,	\$	S	L
0	S2	S3				1	
1					accept		
2		R1	R1	R1			
3	S2	S3				5	4
4		S6	S7				
5		R3	R3				
6		R2	R2	R2			
7	S2	S3				8	
8		R4	R4				

Goto (I0, S)	1	Goto (I3, ()	3
Goto (I0, a)	2	Goto (I4, ,)	6
Goto (I0, ()	3	Goto (I4, ,)	7
Goto (I3, L)	4	Goto (I7, S)	8
Goto (I3, S)	5	Goto (I7, a)	2
Goto (I3, a)	2	Goto (I7, ()	3

label	Production	Ending iteration	Follow(LHS)
R0	S'-> S .	I1	Follow(S')={ \$ }
R1	S-> a .	I2	Follow(S)={ \$) , }
R2	S-> (L) .	I6	Follow(S)={ \$) , }
R3	L-> S .	I5	Follow(L)={) , }
R4	L-> L , S .	I8	Follow(L)={) , }

Step :6 String parsing

Let string $w=(a,a)$ derived from the given grammar

	ACTION					GOTO	
	a	()	,	\$	S	L
0	S2	S3				1	
1					accept		
2			R1	R1	R1		
3	S2	S3				5	4
4			S6	S7			
5			R3	R3			
6			R2	R2	R2		
7	S2	S3				8	
8			R4	R4			

S – Shift action

- * shift input symbol to the stack
 - * shift number to the stack

R – Reduce action

- * pop 2 times of RHS symbols
 - * shift LHS to the stack
 - * find the number in the parsing table for the last two elements in the stack

label	Production
R0	$S' \rightarrow S .$
R1	$S \rightarrow a .$
R2	$S \rightarrow (L) .$
R3	$L \rightarrow S .$
R4	$L \rightarrow L , S .$

Step :6 String parsing

Let string $w=(a,a)$ derived from the given grammar

	ACTION					GOTO	
	a	()	,	\$	S	L
0	S2	S3				1	
1					accept		
2			R1	R1	R1		
3	S2	S3				5	4
4			S6	S7			
5			R3	R3			
6			R2	R2	R2		
7	S2	S3				8	
8			R4	R4			

S – Shift action

- * shift input symbol to the stack
 - * shift number to the stack

R – Reduce action

- * pop 2 times of RHS symbols
 - * shift LHS to the stack
 - * find the number in the parsing table for the last two elements in the stack

label	Production
R0	$S' \rightarrow S .$
R1	$S \rightarrow a .$
R2	$S \rightarrow (L) .$
R3	$L \rightarrow S .$
R4	$L \rightarrow L , S .$

Step :6 String parsing

Let string $w=(a,a)$ derived from the given grammar

	ACTION					GOTO	
	a	()	,	\$	S	L
0	S2	S3				1	
1					accept		
2			R1	R1	R1		
3	S2	S3				5	4
4			S6	S7			
5			R3	R3			
6			R2	R2	R2		
7	S2	S3				8	
8			R4	R4			

S – Shift action

- * shift input symbol to the stack
 - * shift number to the stack

R – Reduce action

- * pop 2 times of RHS symbols
 - * shift LHS to the stack
 - * find the number in the parsing table for the last two elements in the stack

label	Production
R0	$S' \rightarrow S .$
R1	$S \rightarrow a .$
R2	$S \rightarrow (L) .$
R3	$L \rightarrow S .$
R4	$L \rightarrow L , S .$

Step :6 String parsing

Let string $w=(a,a)$ derived from the given grammar

	ACTION					GOTO	
	a	()	,	\$	S	L
0	S2	S3				1	
1					accept		
2			R1	R1	R1		
3	S2	S3				5	4
4			S6	S7			
5			R3	R3			
6			R2	R2	R2		
7	S2	S3				8	
8			R4	R4			

S – Shift action

- * shift input symbol to the stack
 - * shift number to the stack

R – Reduce action

- * pop 2 times of RHS symbols
 - * shift LHS to the stack
 - * find the number in the parsing table for the last two elements in the stack

label	Production
R0	$S' \rightarrow S .$
R1	$S \rightarrow a .$
R2	$S \rightarrow (L) .$
R3	$L \rightarrow S .$
R4	$L \rightarrow L , S .$

Step :6 String parsing

Let string $w=(a,a)$ derived from the given grammar

	ACTION					GOTO	
	a	()	,	\$	S	L
0	S2	S3				1	
1					accept		
2			R1	R1	R1		
3	S2	S3				5	4
4			S6	S7			
5			R3	R3			
6			R2	R2	R2		
7	S2	S3				8	
8			R4	R4			

S – Shift action

- * shift input symbol to the stack
 - * shift number to the stack

R – Reduce action

- * pop 2 times of RHS symbols
 - * shift LHS to the stack
 - * find the number in the parsing table for
the last two elements in the stack

label	Production
R0	$S' \rightarrow S .$
R1	$S \rightarrow a .$
R2	$S \rightarrow (L) .$
R3	$L \rightarrow S .$
R4	$L \rightarrow L , S .$

Step :6 String parsing

Let string $w=(a,a)$ derived from the given grammar

Stack	Input	Action
\$0	(a,a)\$	S3
\$0(3	a,a)\$	S2
\$0(3a2	,a)\$	R1
\$0(3s5	,a)\$	R3
\$0(3L4	,a)\$	S7

	ACTION					GOTO	
	a	()	,	\$	S	L
0	S2	S3				1	
1					accept		
2			R1	R1	R1		
3	S2	S3				5	4
4			S6	S7			
5			R3	R3			
6			R2	R2	R2		
7	S2	S3				8	
8			R4	R4			

S – Shift action

- * shift input symbol to the stack
- * shift number to the stack

R – Reduce action

- * pop 2 times of RHS symbols
- * shift LHS to the stack
- * find the number in the parsing table for the last two elements in the stack

label	Production
R0	$S' \rightarrow S .$
R1	$S \rightarrow a .$
R2	$S \rightarrow (L) .$
R3	$L \rightarrow S .$
R4	$L \rightarrow L , S .$

Step :6 String parsing

Let string $w=(a,a)$ derived from the given grammar

Stack	Input	Action
\$0	(a,a)\$	S3
\$0(3	a,a)\$	S2
\$0(3a2	,a)\$	R1
\$0(3s5	,a)\$	R3
\$0(3L4	,a)\$	S7
\$0(3L4 , 7	a)\$	S2

	ACTION					GOTO	
	a	()	,	\$	S	L
0	S2	S3				1	
1					accept		
2			R1	R1	R1		
3	S2	S3				5	4
4			S6	S7			
5			R3	R3			
6			R2	R2	R2		
7	S2	S3				8	
8			R4	R4			

S – Shift action

- * shift input symbol to the stack
- * shift number to the stack

R – Reduce action

- * pop 2 times of RHS symbols
- * shift LHS to the stack
- * find the number in the parsing table for the last two elements in the stack

label	Production
R0	$S' \rightarrow S .$
R1	$S \rightarrow a .$
R2	$S \rightarrow (L) .$
R3	$L \rightarrow S .$
R4	$L \rightarrow L , S .$

Step :6 String parsing

Let string $w=(a,a)$ derived from the given grammar

Stack	Input	Action
\$0	(a,a)\$	S3
\$0(3	a,a)\$	S2
\$0(3a2	,a)\$	R1
\$0(3s5	,a)\$	R3
\$0(3L4	,a)\$	S7
\$0(3L4 , 7	a)\$	S2
\$0(3L4 , 7a2)\$	R1

	ACTION					GOTO	
	a	()	,	\$	S	L
0	S2	S3				1	
1					accept		
2			R1	R1	R1		
3	S2	S3				5	4
4			S6	S7			
5			R3	R3			
6			R2	R2	R2		
7	S2	S3				8	
8			R4	R4			

S – Shift action

- * shift input symbol to the stack
- * shift number to the stack

R – Reduce action

- * pop 2 times of RHS symbols
- * shift LHS to the stack
- * find the number in the parsing table for the last two elements in the stack

label	Production
R0	$S' \rightarrow S .$
R1	$S \rightarrow a .$
R2	$S \rightarrow (L) .$
R3	$L \rightarrow S .$
R4	$L \rightarrow L , S .$

Step :6 String parsing

Let string $w=(a,a)$ derived from the given grammar

Stack	Input	Action
\$0	(a,a)\$	S3
\$0(3	a,a)\$	S2
\$0(3a2	,a)\$	R1
\$0(3S5	,a)\$	R3
\$0(3L4	,a)\$	S7
\$0(3L4 , 7	a)\$	S2
\$0(3L4 , 7a2)\$	R1
\$0(3L4 , 7S8)\$	R4

	ACTION						GOTO	
	a	()	,	\$	S	L	
0	S2	S3					1	
1						accept		
2				R1	R1	R1		
3	S2	S3					5	4
4				S6	S7			
5				R3	R3			
6				R2	R2	R2		
7	S2	S3					8	
8				R4	R4			

S – Shift action

- * shift input symbol to the stack
- * shift number to the stack

R – Reduce action

- * pop 2 times of RHS symbols
- * shift LHS to the stack
- * find the number in the parsing table for the last two elements in the stack

label	Production
R0	$S' \rightarrow S .$
R1	$S \rightarrow a .$
R2	$S \rightarrow (L) .$
R3	$L \rightarrow S .$
R4	$L \rightarrow L , S .$

Step :6 String parsing

Let string $w=(a,a)$ derived from the given grammar

Stack	Input	Action
\$0	(a,a)\$	S3
\$0(3	a,a)\$	S2
\$0(3a2	,a)\$	R1
\$0(3s5	,a)\$	R3
\$0(3L4	,a)\$	S7
\$0(3L4 , 7	a)\$	S2
\$0(3L4 , 7a2)\$	R1
\$0(3L4 , 7s8)\$	R4
\$0(3L4) \$	S6

	ACTION						GOTO	
	a	()	,	\$	S	L	
0	S2	S3					1	
1						accept		
2				R1	R1	R1		
3	S2	S3					5	4
4				S6	S7			
5				R3	R3			
6				R2	R2	R2		
7	S2	S3					8	
8				R4	R4			

S – Shift action

- * shift input symbol to the stack
- * shift number to the stack

R – Reduce action

- * pop 2 times of RHS symbols
- * shift LHS to the stack
- * find the number in the parsing table for the last two elements in the stack

label	Production
R0	$S' \rightarrow S .$
R1	$S \rightarrow a .$
R2	$S \rightarrow (L) .$
R3	$L \rightarrow S .$
R4	$L \rightarrow L , S .$

Step :6 String parsing

Let string $w=(a,a)$ derived from the given grammar

Stack	Input	Action
\$0	(a,a)\$	S3
\$0(3	a,a)\$	S2
\$0(3a2	,a)\$	R1
\$0(3s5	,a)\$	R3
\$0(3L4	,a)\$	S7
\$0(3L4 , 7	a)\$	S2
\$0(3L4 , 7a2)\$	R1
\$0(3L4 , 7s8)\$	R4
\$0(3L4) \$	S6
\$0(3L4)6	\$	R2

	ACTION						GOTO	
	a	()	,	\$	S	L	
0	S2	S3						1
1						accept		
2				R1	R1	R1		
3	S2	S3					5	4
4				S6	S7			
5				R3	R3			
6				R2	R2	R2		
7	S2	S3						8
8				R4	R4			

S – Shift action

- * shift input symbol to the stack
- * shift number to the stack

R – Reduce action

- * pop 2 times of RHS symbols
- * shift LHS to the stack
- * find the number in the parsing table for the last two elements in the stack

label	Production
R0	$S' \rightarrow S .$
R1	$S \rightarrow a .$
R2	$S \rightarrow (L) .$
R3	$L \rightarrow S .$
R4	$L \rightarrow L , S .$

Step :6 String parsing

Let string $w=(a,a)$ derived from the given grammar

Stack	Input	Action
\$0	(a,a)\$	S3
\$0(3	a,a)\$	S2
\$0(3a2	,a)\$	R1
\$0(3S5	,a)\$	R3
\$0(3L4	,a)\$	S7
\$0(3L4 , 7	a)\$	S2
\$0(3L4 , 7a2)\$	R1
\$0(3L4 , 7S8)\$	R4
\$0(3L4) \$	S6
\$0(3L4)6	\$	R2
\$0S1	\$	accept

Hence the string parsed successfully !!!!!

	ACTION						GOTO	
	a	()	,	\$	S	L	
0	S2	S3						1
1						accept		
2				R1	R1	R1		
3	S2	S3					5	4
4				S6	S7			
5				R3	R3			
6				R2	R2	R2		
7	S2	S3						8
8				R4	R4			

S – Shift action

- * shift input symbol to the stack
- * shift number to the stack

R – Reduce action

- * pop 2 times of RHS symbols
- * shift LHS to the stack
- * find the number in the parsing table for the last two elements in the stack

label	Production
R0	$S' \rightarrow S .$
R1	$S \rightarrow a .$
R2	$S \rightarrow (L) .$
R3	$L \rightarrow S .$
R4	$L \rightarrow L , S .$

Construction of SLR/SLR(1) Parsing table

State/Item	Action				
	a	b	$\$$	S	A
I_0	I_3	I_4		I_1	I_2
I_1				Acc	
I_2	I_3	I_4			I_5
I_3	I_3	I_4			I_6
I_4	τ_3	τ_3	τ_3		
I_5				τ_1	
I_6	τ_2	τ_2	τ_2		

CSE504 Compiler Design Syntax Analysis (SLR Parser)

YoungMin Kwon

Bottom-Up Parsing

- Attempts to construct a parse tree beginning at the leaves and working up towards the root.

Bottom-up parse for **id * id**

Reductions

- Bottom-up parsing
 - Reducing a string w to the start symbol
 - At each reduction step, a particular substring matching the RHS of a production is replaced by the LHS.
 - Rightmost derivation is traced out in reverse.

E.g.

$S \rightarrow aABe$
 $A \rightarrow Abc \mid b$
 $B \rightarrow d$

abbcde
aAbcde
aAde
aABe
S

abbcde can be reduced to S

Handle Pruning

- Handle:
 - A handle of a right-sentential form γ is a production $A \rightarrow \beta$ and a position of γ where the β may be found and replaced by A to produce the previous step of rightmost derivation.
 - If $S \Rightarrow^* \alpha A w \Rightarrow \alpha \beta w$, then $A \rightarrow \beta$ in the position following α is a handle of $\alpha \beta w$.
 - E.g. In the previous example
 - $aA\text{bcde} \Rightarrow ab\text{cde}$, handle is $A \rightarrow b$ at position 2.
 - $aA\text{de} \Rightarrow aA\text{bcde}$, handle is $A \rightarrow A\text{bc}$ at position 2.
- Handle pruning:
 - $A \rightarrow \beta$ in $\alpha \beta w$ is a handle.
 - Reducing β to A can be thought as pruning the handle (removing the children of A from the parse tree).
- A Rightmost derivation in reverse can be obtained by handle pruning

Shift-Reduce Parsing

- Shift-Reduce parsing
 - A bottom-up parsing where **a stack** holds grammar symbols and **an input buffer** holds the rest of the string to be parsed.
 - While scanning the input from left to right, the parser shifts 0+ input symbols onto the stack
 - If it is ready to reduce the RHS of a production, **pop the RHS** from the stack and **push the LHS** to the stack.
 - Handles always appear at the top of the stack
- 4 Actions if Shift-Reduce Parsing
 - **Shift**: push the next input symbol to the stack
 - **Reduce**: pop the RHS of a production and push the LHS.
 - **Accept**: announce the success
 - **Error**: found an error

Shift-Reduce Parsing

- Why the handle is always on top of the stack?
- Two possible cases of two successive steps of rightmost derivation
 - (1) $S \Rightarrow^* \alpha A z \Rightarrow \alpha \beta B y z \Rightarrow \alpha \beta y y z$
 - A is replaced by $\beta B y$ (has a nonterminal B), then B is replaced.
 - (2) $S \Rightarrow^* \alpha B x A z \Rightarrow \alpha B x y z \Rightarrow \alpha y x y z$
 - A is replaced by y (terminals only), then B is replaced.

Shift-Reduce Parsing

- Case 1: $S \Rightarrow^* \alpha A z \Rightarrow \alpha \beta B y z \Rightarrow \alpha \beta y y z$
 - $(\$ \alpha \beta y \mid y z \$)$: the parser reached this configuration. y is the handle and it is reduced to B .
 - $(\$ \alpha \beta B \mid y z \$)$: since B is the rightmost nonterminal in $\alpha \beta B y z$, the handle cannot be inside the stack.
 - $(\$ \alpha \beta B y \mid z \$)$: the parser shifted y . $\beta B y$ is the handle and it gets reduced to A .
- Case 2: $S \Rightarrow^* \alpha B x A z \Rightarrow \alpha B x y z \Rightarrow \alpha y x y z$
 - $(\$ \alpha y \mid x y z \$)$: the parser reached this configuration. y is the handle and it is reduced to B
 - $(\$ \alpha B x y \mid z \$)$: after shifting $x y$, get the next handle y on top of the stack and reduce it to A
 - $(\$ \alpha B x A \mid z \$)$: configuration after the reduction.

Shift-Reduce Parsing

- Viable Prefixes
 - The set of prefixes of right-sentential forms that can appear on the stack of shift-reduce parser.
 - A prefix of a right-sentential form that does not continue past the right end of the rightmost handle.

LR Parsers

- LR(k) Parsing:
 - L: left-to-right scanning of the input.
 - R: constructing the rightmost derivation in reverse.
 - k : number of input symbols of lookahead.
- SLR (Simple LR): easiest to implement, least powerful.
- Canonical LR: most powerful, most expensive.
- LALR (look-ahead LR): intermediate in power and cost. Work with most programming language grammars.

LR Parsing Algorithm

- Configuration
 - $(s_1, X_1, s_2, X_2 \dots s_n \mid a_1, a_2, \dots)$, where s_i is a state, X_i is a symbol, a_i is a token.

- 4 Actions of LR parser
 - Shift and go to state s
 - $(\dots s_1 \mid a_1 a_2 \dots) \rightarrow (\dots s_1 a_1 s \mid a_2 \dots)$
 - Reduce $X \rightarrow X_1 \dots X_n$
 - $(\dots s_0 X_1 s_1 \dots X_n s_n \mid a_1 \dots) \rightarrow (\dots s_0 X s \mid a_1 \dots)$, where s is the goto target of s_0 for symbol X .
 - Accept: finish with success
 - Error: found an error

LR Parsing Example

Parse $\text{id} * \text{id} + \text{id}$

- (1) $E \rightarrow E + T$
- (2) $E \rightarrow T$
- (3) $T \rightarrow T * F$
- (4) $T \rightarrow F$
- (5) $F \rightarrow (E)$
- (6) $F \rightarrow \text{id}$

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

LR Parsing Example

	STACK	SYMBOLS	INPUT	ACTION
(1)	0		id * id + id \$	shift
(2)	0 5	id	* id + id \$	reduce by $F \rightarrow \text{id}$
(3)	0 3	F	* id + id \$	reduce by $T \rightarrow F$
(4)	0 2	T	* id + id \$	shift
(5)	0 2 7	T *	id + id \$	shift
(6)	0 2 7 5	T * id	+ id \$	reduce by $F \rightarrow \text{id}$
(7)	0 2 7 10	T * F	+ id \$	reduce by $T \rightarrow T * F$
(8)	0 2	T	+ id \$	reduce by $E \rightarrow T$
(9)	0 1	E	+ id \$	shift
(10)	0 1 6	E +	id \$	shift
(11)	0 1 6 5	E + id	\$	reduce by $F \rightarrow \text{id}$
(12)	0 1 6 3	E + F	\$	reduce by $T \rightarrow F$
(13)	0 1 6 9	E + T	\$	reduce by $E \rightarrow E + T$
(14)	0 1	E	\$	accept

Constructing SLR Parsing Table

- States of an SLR parser represent sets of items.
- LR(0) **items** of a grammar G is a production of G with a dot at some positions of the RHS.
 - E.g. $A \rightarrow XYZ$: $A \rightarrow .XYZ$, $A \rightarrow X.YZ$,
 $A \rightarrow XY.Z$, $A \rightarrow XYZ$.
 $A \rightarrow \epsilon$: $A \rightarrow .$
 - An item represents how much of a production we have seen
 - $X \rightarrow X.YZ$ means, we've just seen a string derivable from X and expect to see a string derivable from YZ .
- Augmented grammar
 - Add a new start symbol S' and add a production $S' \rightarrow S$
 - To indicate when to stop.

Constructing SLR Parsing Table

- The central idea of SLR parsing is to construct a DFA recognizing the viable prefixes.
 - Imagine an NFA:
 - States are the items
 - Add a transition from $A \rightarrow \alpha.X\beta$ to $A \rightarrow \alpha X.\beta$ labeled X .
 - Add a transition from $A \rightarrow \alpha.B\beta$ to $B \rightarrow .\gamma$ labeled ϵ
 - Construct a DFA using the subset construction algorithm.
- Canonical LR(0) items
 - Give basis for the DFA states
 - CLOSURE and GOTO functions can find the canonical LR(0) items.
- Valid items
 - Item $A \rightarrow \beta_1 . \beta_2$ is valid for a viable prefix $\alpha \beta_1$ if there is a derivation $S' \Rightarrow^* \alpha A w \Rightarrow \alpha \beta_1 \beta_2 w$

CLOSURE and GOTO functions

- CLOSURE(I)
 - If I is a set of items, CLOSURE(I) is a set of items built by the two rules
 - Add every item in I to CLOSURE(I)
 - If $A \rightarrow \alpha.B\beta\gamma$ is in CLOSURE(I) and $B \rightarrow \gamma$ is a production, add $B \rightarrow .\gamma$ to CLOSURE(I). Apply this rule until no more new items are added to CLOSURE(I).
 - $A \rightarrow \alpha.B\beta$ in CLOSURE(I) means, we might next see a substring derivable from $B\beta$. Hence we add $B \rightarrow .\gamma$ to CLOSURE(I).
- GOTO(I, X)
 - GOTO(I, X) is the closure of the set of all items $A \rightarrow \alpha X . \beta$ such that $A \rightarrow \alpha X \beta$ is in I .
 - The closures of items are the states of DFA and GOTO(I, X) specifies the transition from the state I under input X .

CLOSURE and GOTO functions

- Given the augmented grammar

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

- CLOSURE({ E' ->.E })** is

```
{ E' ->.E, E->.E+T, E->.T, T->.T*F, T->.F,  
F->. (E) , F->.id }
```

- GOTO({ E' ->E., E->E.+T } , +)** is

```
{ E->E+.T, T->.T*F, T->.F, F->. (E) ,  
F->.id }
```


Canonical LR(0) items

```
SetOfItems CLOSURE( $I$ ) {
 $J = I;$ 
 repeat
 for ( each item  $A \rightarrow \alpha \cdot B\beta$  in  $J$  )
 for ( each production  $B \rightarrow \gamma$  of  $G$  )
 if (  $B \rightarrow \gamma$  is not in  $J$  )
 add  $B \rightarrow \cdot\gamma$  to  $J$ ;
 until no more items are added to  $J$  on one round;
 return  $J$ ;
}

void items( $G'$ ) {
 $C = \text{CLOSURE}(\{[S' \rightarrow \cdot S]\})$ ;
 repeat
 for ( each set of items  $I$  in  $C$  )
 for ( each grammar symbol  $X$  )
 if ( GOTO( $I, X$ ) is not empty and not in  $C$  )
 add GOTO( $I, X$ ) to  $C$ ;
 until no new sets of items are added to  $C$  on a round;
}
```

DFA for viable prefixes

$$\begin{array}{lcl}
 E' & \rightarrow & E \\
 E & \rightarrow & E + T \mid T \\
 T & \rightarrow & T * F \mid F \\
 F & \rightarrow & (E) \mid \text{id}
 \end{array}$$

Constructing SLR Parsing Tables

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 $\text{ACTION}[i, a]$ to “shift j .” Here a must be a terminal.
 - (b) If $[A \rightarrow \alpha \cdot]$ is in I_i , then set $\text{ACTION}[i, a]$ 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 $\text{ACTION}[i, \$]$ to “accept.”

If any conflicting actions result from the above rules, we say the grammar is not SLR(1). The algorithm fails to produce a parser in this case.

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 $[S' \rightarrow \cdot S]$.

- $E' \rightarrow E$
(1) $E \rightarrow E + T$
(2) $E \rightarrow T$
(3) $T \rightarrow T * F$
(4) $T \rightarrow F$
(5) $F \rightarrow (E)$
(6) $F \rightarrow \text{id}$

FIRST (E') : (, id
FIRST (E) : (, id
FIRST (T) : (, id
FIRST (F) : (, id
FOLLOW (E') : $\$$
FOLLOW (E) : $+,) , \$$
FOLLOW (T) : $+, *,) , \$$
FOLLOW (F) : $+, *,) , \$$

STATE	ACTION					GOTO			
	id	$+$	$*$	$($	$)$	$\$$	E	T	F
0	s5				s4		1	2	3
1				s6					
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		

Constructing SLR Parsing Tables

- Quiz: build an SLR Parsing Table for the grammar below.

$E \rightarrow E + id$

$E \rightarrow id$

Items

$I_0: E' \rightarrow .E, E \rightarrow .E+id, E \rightarrow .id$

$I_1: E' \rightarrow E., E \rightarrow E.+id$

$I_2: E \rightarrow id.$

$I_3: E \rightarrow E+.id$

$I_4: E \rightarrow E+id.$

FIRST/FOLLOW

$\text{FIRST}(E') = \text{FIRST}(E) = \{id\}$

$\text{FOLLOW}(E') = \{\$\}$

$\text{FOLLOW}(E) = \{+, \$\}$

	+	id	\$	E
0		s2		1
1	s3		acc	
2	r2			
3		s4		
4	r1		r1	