

Parsing

Jaruloj Chongstitvatana
Department of Mathematics and Computer Science
Chulalongkorn University

Outline

* ສັນຍາ ໂດຍ ແລ້ວ

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

Introduction

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

សម្រាប់ការលែង 3 ភាសា
គឺ ភាសាអង់គ្លេស ភាសាអាមេរិក ភាសាអិស្សន៍

ឡាតាំងអាច ដោយ ត្រូវឱ្យការពិនិត្យ លើកទាំងអស់ ដូចខាងក្រោម

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

Parse Trees and Derivations

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?
(ເກົ່າລວມນີ້)
- 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.

ເຊື້ອກຕົວໃຫ້!
ເລັດຖະບານ!

Top-down Parsing

Why is it difficult?

- Cannot decide until later (ต้องตัดสินใจได้บานปลายไปแล้ว)
 - Next token: **if** Structure to be built: St
 - $St \rightarrow MatchedSt \mid UnmatchedSt$
 - $UnmatchedSt \rightarrow if\ (E)\ St \mid if\ (E)\ MatchedSt\ else\ UnmatchedSt$
 - $MatchedSt \rightarrow if\ (E)\ MatchedSt\ else\ MatchedSt \mid \dots$
- Production with empty string
 - Next token: **id** Structure to be built: par
 - $par \rightarrow parList \mid \lambda$
 - $parList \rightarrow exp \ ,\ parList \mid exp$

(រួមចំណាំការសែរីយាយ)

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

Ex: $E \rightarrow E \text{ O F} | F$
 $O \rightarrow + | -$
 $F \rightarrow (E) | \text{id}$

$E ::= F \{O F\}$
 $O ::= + | -$
 $F ::= (E) | \text{id}$

procedure F
{ switch token
{ case (: match('(');
E;
match(')');
case id: match(id);
default: error;
}
}

procedure E
{ E; O; F; }

non-terminal

ក្លឹប
ក្លឹបក្លឹប
infinite loop

Extended Backus-Naur Form (EBNF)

- Kleene's Star/ Kleene's Closure
 - Seq ::= St {; St}
 - Seq ::= {St ;} St
- Optional Part
 - IfSt ::= if (E) St [else St]
 - E ::= F [+ E] | F [- E]

For this grammar:

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

Rewrite the grammar into EBNF

សមរាប់ការណិតនៃ left recursion

procedure E
{ F;
while (token = + or token = -)
{ O; F; }
}

Match procedure

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

check ว่า token
ที่เข้ามา ตรงกับ token
ที่เราต้องการไหม

- The token is not consumed until getToken is executed.

Problems in Recursive-Descent

- Difficult to convert grammars into EBNF
- Cannot decide which production to use at each point
- Cannot decide when to use λ -production

$A \rightarrow \lambda$

ຕົວນີ້ແລ້ວ
ຈະຫຼາຍ? ມີກຳ?

A recursive descent parser for ASM language

Let us begin with defining a language, a simple assembly language (invent by Tawan). We show a sample of the code.

```
CLRA  
MOV R1,100  
MOV R2,200  
ADD R1  
ADD R2  
MOVA R1
```

Grammar of ASM

ภาษา
asm = op oprnd asm | EOF
op = CLRA | MOV | ADD | MOVA
oprnd = reg , num | reg | empty
reg = R[0..31]

Parser

```
return 0 - error, 1 - OK
```

```
reg()  
match('R')  
ret num()  
// ตามด้วยNum
```

```
op()  
switch tokentype()  
mov: match('MOV')  
...  
default: ret 0
```

```
oprnd()  
if req() != 0  
if token == ','  
match(',')  
ret num()  
// lookahead  
else  
ret 1  
ret 1
```

```
asm()  
if token == EOF ret 1  
if op() != 0  
oprnd()  
asm()  
ret 0
```

ภาษา grammar

_parser

นำเข้า register R

match และตรวจสอบ terminal symbol

ตรวจสอบ register และหัว register

// lookahead

ถ้า R100, 105

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 $X \rightarrow Z$?

Example of LL(1) Parsing

เป็น starting symbol คือตัวบอทจะมา

$E \Rightarrow TX \rightarrow pop E ลง stack$ เนื่องจาก TX ต้องมี

$\Rightarrow FNX$ เลือกเป็น (E) เพราะใน input ตรวจสอบแล้ว

$\Rightarrow (E) NX$

$\Rightarrow (TX) NX$

$\Rightarrow (FNX) NX$

$\Rightarrow (n NX) NX$

$\Rightarrow (n NX) NX$

$\Rightarrow (n ATX) NX$

$\Rightarrow (n+TX) NX$

$\Rightarrow (n+FNX) NX$

$\Rightarrow (n+ (E) NX) NX$

$\Rightarrow (n+ (TX) NX) NX$

$\Rightarrow (n+ (FNX) NX) NX$

$\Rightarrow (n+ (n NX) NX) NX$

$\Rightarrow (n+ (n X) NX) NX$

$\Rightarrow (n+ (n) NX) NX$

$\Rightarrow (n+ (n) X) NX$

$\Rightarrow (n+ (n)) NX$

$\Rightarrow (n+ (n)) MFNX$

$\Rightarrow (n+ (n)) * FNX$

$\Rightarrow (n+ (n)) * n NX$

$\Rightarrow (n+ (n)) * n X$

$\Rightarrow (n+ (n)) * n$

1 token

dollar sign = end of input

$E \rightarrow T X$
 $X \rightarrow A T X | \lambda$
 $A \rightarrow + | -$
 $T \rightarrow F N$
 $N \rightarrow M F N | \lambda$
 $M \rightarrow *$
 $F \rightarrow (E) | n$

grammar

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

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 $N \rightarrow X$ such that
 - $X \Rightarrow^* tY$ or
 - $X \Rightarrow^* \lambda$ and $S \Rightarrow^* WNtY$

first set = set ของ terminal symbol ที่ได้จากการหักห้ามน้ำ^{หักห้ามน้ำ}
left deviation ^{หัวเรือยน}

t	X
Y	t
Q	Y

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

First Set

- Let X be λ or be in V or T .
- $\text{First}(X)$ is the set of the first terminal in any sentential form derived from X .
 - If X is a terminal or λ , then $\text{First}(X) = \{X\}$.
 - If X is a nonterminal and $X \rightarrow X_1 X_2 \dots X_n$ is a rule, then
 - $\text{First}(X_1) - \{\lambda\}$ is a subset of $\text{First}(X)$
 - $\text{First}(X_i) - \{\lambda\}$ is a subset of $\text{First}(X)$ if for all $j < i$ $\text{First}(X_j)$ contains $\{\lambda\}$
 - λ is in $\text{First}(X)$ if for all $j \leq n$ $\text{First}(X_j)$ contains λ

Examples of First Set

exp → exp addop term |
term

addop → + | -

term → term mulop factor |
factor

mulop → *

factor → (exp) | num

First(addop) = {+, -}

First(mulop) = {*}

First(factor) = {(), num}

First(term) = {(), num}

First(exp) = {(), num}

st → ifst | other
ifst → if (exp) st elsepart
elsepart → else st | λ
exp → 0 | 1

* หมายเหตุ ศิริชัยสุดารัตน์ terminal
First(exp) = {0, 1} (ต้นในบรรทัดเดียว)
First(elsepart) = {else, λ }

First(ifst) = {if}

First(st) = {if, other}

↑
not First(ifst)

↑ first(factor) หัวคำเริ่ม first(term)

หมายเหตุ
กำหนดเดียว

Algorithm for finding First(A)

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

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

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

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

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

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

Then add λ to $\text{First}(A)$

Finding First Set: An Example

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

ຄວາມກໍາຕົວ

$\text{exp}' \rightarrow \text{addop term exp}' \mid \lambda$

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

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

$\text{term}' \rightarrow \text{mulop factor term}' \mid \lambda$

$\text{mulop} \rightarrow ^*$

$\alpha \quad A \quad \beta$

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

	First
exp	
exp'	
addop	
term	
term'	
mulop	
factor	

Finding First Set: An Example

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

$\text{exp}' \rightarrow \text{addop term exp'} \mid \lambda$

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

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

$\text{term'} \rightarrow \text{mulop factor term'} \mid \lambda$

$\text{mulop} \rightarrow *$

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

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

* താഴെ

Follow Set

- Let $\$$ denote the end of input tokens
- If A is the start symbol, then $\$$ is in Follow(A).
- If there is a rule $B \rightarrow X A Y$, then First(Y) - $\{\lambda\}$ is in Follow(A).
- If there is production $B \rightarrow X A Y$ and λ is in First(Y), then Follow(A) contains Follow(B).

Algorithm for Finding Follow(A)

Follow(S) = {\$}

FOR each A in V-{S}

Follow(A)={}

WHILE change is made to some Follow sets

FOR each production A → X₁ X₂ ... X_n,

FOR each nonterminal X_i

Add First(X_{i+1} X_{i+2}...X_n)-{λ} into Follow(X_i).

(NOTE: If i=n, X_{i+1} X_{i+2}...X_n= λ)

IF λ is in First(X_{i+1} X_{i+2}...X_n) THEN

Add Follow(A) to Follow(X_i)

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

If there is a rule A → Y X Z, then First(Z) - {λ} is in Follow(X).

If there is production B → X A Y and λ is in First(Y), then Follow(A) contains Follow(B).

Finding Follow Set: An Example

$\text{exp} \rightarrow \text{term exp}'$
 $\text{exp}' \xrightarrow{\infty} \underline{\text{addop term exp}' | \lambda}$
 $\text{addop} \rightarrow + | -$
 $\text{term} \rightarrow \text{factor term}'$
 $\text{term}' \xrightarrow{\infty} \underline{\text{mulop factor term}' | \lambda}$
 $\text{mulop} \rightarrow *$
 $\text{factor} \rightarrow (\text{exp}) | \text{num}$

Computing Follow

- If A is start symbol, put \$ in FOLLOW(A)
- Productions of the form $B \rightarrow \alpha A \beta$,
 $\text{FOLLOW}(A) = \text{FIRST}(\beta)$
- Productions of the form $B \rightarrow \alpha A \beta$ or
 $B \rightarrow \alpha A \beta$ where $\beta \Rightarrow^* \epsilon$
Add $\text{FOLLOW}(A) = \text{FOLLOW}(B)$

	First	Follow
exp	(num	\$) <small>กฎ ๕ จึงทั่วไป exp หมายความ</small>
exp'	λ + -	\$) <small>กฎ rule ๓</small>
addop	+ -	(num
term	(num	+ - \$)
term'	λ *	+ - \$)
mulop	*	(num
factor	(num	* + - \$)

ก้าวถัดไปแล้ว

- Rules to compute FOLLOW set:
- Place \$ in FOLLOW(S), where S is the start symbol and \$ is the input right endmarker.
 - If there is a production $A \rightarrow \alpha B \beta$, then everything in FIRST(β), except for ϵ , is placed in FOLLOW(B).
 - If there is a production $A \Rightarrow \alpha B$, or a production $A \Rightarrow \alpha B \beta$ where FIRST(β) contains ϵ (i.e., $\beta \Rightarrow^* \epsilon$), then everything in FOLLOW(A) is in FOLLOW(B).
 - If $A \rightarrow \alpha B$ is a production and FIRST(α) contains ϵ , then FOLLOW(B) contains $\{ \text{FIRST}(\alpha) - \epsilon \} \cup \text{FOLLOW}(A)$.

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

$\text{exp}' \rightarrow \text{addop term exp'} \mid \lambda$

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

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

$\text{term}' \rightarrow \text{mulop factor term'} \mid \lambda$

$\text{mulop} \rightarrow *$

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

மீண்டும்

$\text{exp} \rightarrow \text{term } \alpha \text{ exp}^A$ $\text{exp}' \rightarrow \text{addop } \alpha \text{ term } A \text{ exp}' \beta \mid \lambda$ $\text{addop} \rightarrow + \mid -$ $\text{term} \rightarrow \text{factor } \alpha \text{ term}^A$ $\text{term}' \rightarrow \text{mulop } \alpha \text{ factor } A \text{ term}' \beta \mid \lambda$ $\text{mulop} \rightarrow *$ $\text{factor} \rightarrow (\text{exp}) \alpha \mid A \beta \text{ num}$

Computing Follow

1. If A is start symbol, put $\$$ in $\text{FOLLOW}(A)$
2. Productions of the form $B \rightarrow \alpha A \beta$,
 $\text{FOLLOW}(A) = \text{FIRST}(\beta)$ Minimally!
3. Productions of the form $B \rightarrow \alpha A$ or
 $B \rightarrow \alpha A \beta$ where $\beta \Rightarrow^* \epsilon$
Add $\text{FOLLOW}(A) = \text{FOLLOW}(B)$

$\text{Follow}(\text{exp}) = \{ \}, \$ \}$

$\text{Follow}(\text{exp}') = \text{Follow}(\text{exp}) = \{ \}, \$ \}$

$\text{Follow}(\text{addop}) = \text{First}(\text{term}) = \{ (, \text{num} \} \quad \{ +, - \}$

$\text{Follow}(\text{term}) = \text{First}(\text{exp}') \cup \text{Follow}(\text{exp}') = \{ +, -, \}, \$ \}$

$\text{Follow}(\text{term}') = \text{Follow}(\text{term}) = \{ +, -, \}, \$ \}$

$\text{Follow}(\text{mulop}) = \text{First}(\text{factor}) = \{ (, \text{num} \}$

$\text{Follow}(\text{factor}) = \text{First}(\text{term}') \cup \text{Follow}(\text{term}') \quad \{ * \} \\ = \{ *, +, -, \}, \$ \}$

Constructing LL(1) Parsing Tables

FOR each nonterminal A and a production $A \rightarrow X$

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

$A \rightarrow X$ is in $M(A, a)$

IF λ is in $\text{First}(X)$ THEN

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

Add $A \rightarrow X$ to $M(A, a)$

เข้าไปใน First set ถ้ามันต้องหักสินใจ \rightarrow ให้ follow set

ຕົກລາຍ first set ດ້ວຍ

ຕົກລາຍ empty ສູນເທິງຕ່ອງ follow

ແນ່ນ້າ state transition table

Example: Constructing LL(1) Parsing Table

	First	Follow	terminal symbol				
exp	{(, num}	{\$, })}	(
exp'	{+, -, λ}	{\$, })})				
addop	{+, -}	{(, num}	+				
term	{(, num}	{+, -,), \$}	-				
term'	{*, λ}	{+, -,), \$}	*				
mulop	{*}	{(, num}	n				
factor	{(, num}	{*, +, -,), \$}	\$				
~~~~~ grammar ~~~~~							
1 exp	→ term exp'						
2 exp'	→ addop term exp'						
3 exp'	→ λ						
4 addop	→ +						
5 addop	→ -						
6 term	→ factor term'						
7 term'	→ mulop factor term'						
8 term'	→ λ						
9 mulop	→ *						
10 factor	→ ( exp )						
11 factor	→ num						
~~~~~ non-terminal ~~~~~							

Follow(X) to be the set of terminals that can appear immediately to the right of Non-Terminal X in some sentential form.

Example:

$S \rightarrow Aa \mid Ac$
 $A \rightarrow b$

Here, FOLLOW(A) = {a, c}

Rules to compute FOLLOW set:

- 1) FOLLOW(S) = { \$ } // where S is the starting Non-Terminal
- 2) If $A \rightarrow pBq$ is a production, where p, B and q are any grammar symbols, then everything in FIRST(q) except ϵ is in FOLLOW(B).
- 3) If $A \rightarrow pB$ is a production, then everything in FOLLOW(A) is in FOLLOW(B).
- 4) If $A \rightarrow pBq$ is a production and FIRST(q) contains ϵ , then FOLLOW(B) contains $\{ \text{FIRST}(q) - \epsilon \} \cup \text{FOLLOW}(A)$

Example 1:

Production Rules:

- ① $E \rightarrow TE'$
- ② $E' \rightarrow +T E' \mid \epsilon$
- ③ $T \rightarrow F T'$
- ④ $T' \rightarrow *F T' \mid \epsilon$
- ⑤ $F \rightarrow (E) \mid id$

FIRST set

$$\begin{aligned}\text{FIRST}(E) &= \text{FIRST}(T) = \{ (, id \} \\ \text{FIRST}(E') &= \{ +, \epsilon \} \\ \text{FIRST}(T) &= \text{FIRST}(F) = \{ (, id \} \\ \text{FIRST}(T') &= \{ *, \epsilon \} \\ \text{FIRST}(F) &= \{ (, id \}\end{aligned}$$

FOLLOW Set

running follow ')

$$\begin{aligned}\text{FOLLOW}(E) &= \{ \$,) \} // Note ')' is there because of 5th rule \\ \text{FOLLOW}(E') &= \text{FOLLOW}(E) = \{ \$,) \} // See 1st production rule \\ \text{FOLLOW}(T) &= \{ \text{FIRST}(E') - \epsilon \} \cup \text{FOLLOW}(E') \cup \text{FOLLOW}(E) = \{ +, \$,) \} \\ \text{FOLLOW}(T') &= \text{FOLLOW}(T) = \{ +, \$,) \} \\ \text{FOLLOW}(F) &= \{ \text{FIRST}(T') - \epsilon \} \cup \text{FOLLOW}(T') \cup \text{FOLLOW}(T) = \{ *, +, \$,) \}\end{aligned}$$

Example 2:

Production Rules:

S → aBDh
B → cC
C → bC | ϵ
D → EF
E → g | ϵ
F → f | ϵ

FIRST set

FIRST(S) = { a }
FIRST(B) = { c }
FIRST(C) = { b, ϵ }
FIRST(D) = FIRST(E) U FIRST(F) = { g, f, ϵ }
FIRST(E) = { g, ϵ }
FIRST(F) = { f, ϵ }

FOLLOW Set

FOLLOW(S) = { \$ }
FOLLOW(B) = { FIRST(D) - ϵ } U FIRST(h) = { g, f, h }
FOLLOW(C) = FOLLOW(B) = { g, f, h }
FOLLOW(D) = FIRST(h) = { h }
FOLLOW(E) = { FIRST(F) - ϵ } U FOLLOW(D) = { f, h }
FOLLOW(F) = FOLLOW(D) = { h }

Example 3:

Production Rules:

S → ACB | Cbb | Ba
A → da | BC
B → g | ϵ
C → h | ϵ

FIRST set

FIRST(S) = FIRST(A) U FIRST(B) U FIRST(C) = { d, g, h, ϵ , b, a }
FIRST(A) = { d } U {FIRST(B)- ϵ } U FIRST(C) = { d, g, h, ϵ }
FIRST(B) = { g, ϵ }
FIRST(C) = { h, ϵ }

FOLLOW Set

FOLLOW(S) = { \$ }
FOLLOW(A) = { h, g, \$ }
FOLLOW(B) = { a, \$, h, g }
FOLLOW(C) = { b, g, \$, h }

Note :

1. ϵ as a FOLLOW doesn't mean anything (ϵ is an empty string).
2. \$ is called end-marker, which represents the end of the input string, hence used while parsing to indicate that the input string has been completely processed.
3. The grammar used above is Context-Free Grammar (CFG). The syntax of a programming language can be specified using CFG.
4. CFG is of the form A → B, where A is a single Non-Terminal, and B can be a set of grammar symbols (i.e. Terminals as well as Non-Terminals)

Example: Constructing LL(1) Parsing Table

	First	Follow	()	+	*	n	\$
exp	{, num}	{, \$}					1	
exp'	{+, -, λ}	{, \$}						
addop	{+, -}	{, num}						
term	{, num}	{+, -, \$}						
term'	{, λ}	{+, -, \$}					3	
mulop	{*}	{, num}						
factor	{, num}	{, +, -, \$}						

1 exp → term exp'
 2 exp' → addop term exp'
 3 exp' → λ
 4 addop → +
 5 addop → -
 6 term → factor term'
 7 term' → mulop factor term'
 8 term' → λ
 9 mulop → *
 10 factor → { exp)
 11 factor → num

25

push starting symbol #exp
 rule 1 exp
 pop
 push #exp2
 push #term
 push #addop
 rule 2 exp2-2
 pop
 push #exp2
 push #term
 push #addop
 rule 3 exp2-3
 pop
 rule 4 addop-4
 pop
 gettoken

Pseudo-Program

(ตัวอย่างในคลิปที่ 11)

```
push #exp
loop until tos = $
{
  x = look up next rule (tos,current-token)
  switch x
 0 : error()
 1 : exp()
 | 2 : exp2-2()
 | 3 : exp2-3()
 | 4 : addop-4()
 | 5 : addop-5()
 | 6 : term()
 | 7 : term2-7()
 | 8 : term2-8()
 | 9 : mulop()
 | 10 : factor-10()
 | 11 : factor-11()
 | 12 : rparen()
}
```


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.

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

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

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

มีตัวถูกกำหนด 2 ตัว!
(มีตัวถูกกำหนด 2 ตัวใน grammar)

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

Causes of Non-LL(1) Grammar

What causes grammar being non-LL(1)?

- Left-recursion
- Left factor

Left Recursion

- Immediate left recursion (คำนึงถูกต้องที่สุด)
- Can be removed very easily

- $A \rightarrow A X | Y$ $A=Y \underline{X}^*$
- $A \rightarrow A X_1 | A X_2 | \dots | A X_n$
 $| Y_1 | Y_2 | \dots | Y_m$

- $A \rightarrow Y A', A' \rightarrow X A' | \lambda$
- $A \rightarrow Y_1 A' | Y_2 A' | \dots | Y_m A'$,
 $A' \rightarrow X_1 A' | X_2 A' | \dots | X_n A' | \lambda$

$$A = \{Y_1, Y_2, \dots, Y_m\} \{X_1, X_2, \dots, X_n\}^*$$

- General left recursion

- $A \Rightarrow X \Rightarrow^* A Y$

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

Removal of Immediate Left Recursion

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

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

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

➊ Remove left recursion

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

$\text{exp} = \text{term} (\pm \text{term})^*$

$\text{exp'} \rightarrow + \text{term exp'} \mid - \text{term exp'} \mid \lambda$

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

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

$\text{term'} \rightarrow * \text{factor term'} \mid \lambda$

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

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

Left Factoring

- Left factor causes non-LL(1)
 - 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

$\text{ifSt} \rightarrow \mathbf{if} (\text{ exp }) \text{ st } \mathbf{else} \text{ st} \mid \mathbf{if} (\text{ exp }) \text{ st}$

can be left-factored as

$\text{ifSt} \rightarrow \mathbf{if} (\text{ exp }) \text{ st } \text{elsePart}$

$\text{elsePart} \rightarrow \mathbf{else} \text{ st} \mid \lambda$

$\text{seq} \rightarrow \text{st} ; \text{seq} \mid \text{st}$

can be left-factored as

$\text{seq} \rightarrow \text{st seq'}$

$\text{seq'} \rightarrow ; \text{seq} \mid \lambda$

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

- ➊ Use explicit stack to perform a parse
- ➋ Simulate rightmost derivation (R) from left (L) to right, thus called LR parsing
- ➌ More powerful than top-down parsing
 - Left recursion does not cause problem
- ➍ 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 $A \rightarrow B$

Example of Shift-reduce Parsing

- Grammars

$$S' \rightarrow S$$

$$S \rightarrow (S)S \mid \lambda$$

- Parsing actions

Stack	Input	Action
\$	(()) \$	
\$ (()) \$	
\$ (()) \$	
\$ ((S)) \$	
\$ ((S)) \$	
\$ ((S) S) \$	
\$ (S) \$	
\$ (S)	\$	
\$ (S) S	\$	
\$ S	\$	

- Reverse of rightmost derivation from left to right

- 1 $\Rightarrow (())$
- 2 $\Rightarrow (())$
- 3 $\Rightarrow (())$
- 4 $\Rightarrow ((S))$
- 5 $\Rightarrow ((S))$
- 6 $\Rightarrow ((S) S)$
- 7 $\Rightarrow (S)$
- 8 $\Rightarrow (S)$
- 9 $\Rightarrow (S) S$
- 10 S' $\Rightarrow S$

Example of Shift-reduce Parsing

Gramma

$$S' \rightarrow S$$

$$S \rightarrow (S)S \mid \lambda$$

Parsing actions

Stack	Input
\$	(()) \$
\$ (()) \$
\$ (()) \$
\$ ((S)) \$
\$ ((S))) \$
\$ ((S) S)) \$
\$ (S) \$
\$ (S)	\$
\$ (S) S	\$
\$ S	\$

Viable prefix

Action	
shift	1 $\Rightarrow (())$
shift	2 $\Rightarrow (())$
reduce $S \rightarrow \lambda$	3 $\Rightarrow (())$
shift	4 $\Rightarrow ((S))$
reduce $S \rightarrow \lambda$	5 $\Rightarrow ((S))$
reduce $S \rightarrow (S) S$	6 $\Rightarrow ((S) S)$
shift	7 $\Rightarrow (S)$
reduce $S \rightarrow \lambda$	8 $\Rightarrow (S)$
reduce $S \rightarrow (S) S$	9 $\Rightarrow (S) S$
accept	10 S' $\Rightarrow S$

handle

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 $S \rightarrow \lambda$
 - $(S) S .$ with $S \rightarrow \lambda$
 - $((S) S .)$ with $S \rightarrow (S) S$
- LR(0) item
 - $S \rightarrow (S) S.$
 - $S \rightarrow (S) . S$
 - $S \rightarrow (S .) S$
 - $S \rightarrow (. S) S$
 - $S \rightarrow . (S) S$

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 $S' \rightarrow S$ 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 $A \rightarrow w . B y$ means:
 - $A \rightarrow w B y$ 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 $A \rightarrow w B . Y$

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 λ -transition
- Kernel Item
 - Original item, not including closure items

Finite automata of items

Grammar:

$$S' \rightarrow S$$

$$S \rightarrow (S)S$$

$$S \rightarrow \lambda$$

Items:

$$S' \rightarrow .S$$

$$S' \rightarrow S.$$

$$S \rightarrow .(S)S$$

$$S \rightarrow (.S)S$$

$$S \rightarrow (S.)S$$

$$S \rightarrow (S).S$$

$$S \rightarrow (S)S.$$

$$S \rightarrow .$$

DFA of LR(0) Items

LR(0) parsing algorithm

Item in state	token	Action
$A \rightarrow x.By$ where B is terminal	B	shift B and push state s containing $A \rightarrow xB.y$
$A \rightarrow x.By$ 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

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	$A \rightarrow (A)$				

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

\$0
\$0(3
\$0(3(3
\$0(3(3a2
\$0(3(3A4
\$0(3(3A4)5
\$0(3A4
\$0(3A4)5
\$0A1

Input

((a)) \$
(a)) \$
a)) \$
)) \$
)) \$
)\$
)\$
\$
\$

Action

shift
shift
shift
reduce
shift
reduce
shift
shift
reduce
accept

Non-LR(0)Grammar

Conflict

- Shift-reduce conflict
 - A state contains a complete item $A \rightarrow x.$ and a shift item $A \rightarrow x.$ By
- 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 $A \rightarrow x.$ is constructed and the next token is in $\text{Follow}(A)$, then reduction can be done using $A \rightarrow x.$
 - 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 $A \rightarrow x.Wy$ such that W is a terminal and a complete item $B \rightarrow z.$ 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

$A \rightarrow (A) \mid a$

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)

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

