Syntax Analysis: Simple LR Parsing

Lecture 6

Objectives

By the end of this lecture you should be able to:

- Identify LR(0) items.
- 2 Construct an LR(0) automaton for a CFG.
- **3** Construct the SLR parsing table for a CFG.
- **4** Trace the operation of an SLR parser.

Outline

- LR(k) Parsing
- 2 The LR(0) Automaton
- 3 The SLR Parsing Algorithm

Outline

- LR(k) Parsing
- 2 The LR(0) Automaton
- The SLR Parsing Algorithm

What is LR(k) Parsing?

Definition

An LR grammar is a grammar for which a deterministic shift-reduce parser may be constructed.

- An LR(k) parser is such a deterministic shift-reduce parser.
- LR(k) stands for left-to-right input scanning in a right-most derivation with k input symbols of lookahead.
- We shall be interested in cases where $k \leq 1$.

What is LR(k) Parsing?

Definition

An LR grammar is a grammar for which a deterministic shift-reduce parser may be constructed.

- An LR(k) parser is such a deterministic shift-reduce parser.
- LR(*k*) stands for left-to-right input scanning in a right-most derivation with *k* input symbols of lookahead.
- We shall be interested in cases where $k \le 1$.

Why LR Parsers?

- LR parsers can be constructed to recognize almost all context-free constructs in programming languages.
- Efficient implementations of LR parsers are possible.
- The set of LR grammars is a proper superset of the set of LL grammars.

Grammar G_6

Example

We shall often refer to the following grammar G_6 .

$$\begin{array}{ccc} E & \longrightarrow & E+T \mid T \\ T & \longrightarrow & T*F \mid F \\ F & \longrightarrow & (E) \mid \mathbf{id} \end{array}$$

Problems with Shift-Reduce Parsing (I)

One problem with shift-reduce parsers we have seen so far is that it is always possible to shift if there are symbols available in the input.

Example

- With G₆ and input id*id, having shifted id, a shift-reduce parser may decide to shift *.
- But clearly, given the rules of G_6 , this will never succeed.

Problems with Shift-Reduce Parsing (I)

One problem with shift-reduce parsers we have seen so far is that it is always possible to shift if there are symbols available in the input.

Example

- With G₆ and input id*id, having shifted id, a shift-reduce parser may decide to shift *.
- But clearly, given the rules of G_6 , this will never succeed.

Problems with Shift-Reduce Parsing (II)

In shift-reduce parsing we can always reduce if the right side of a production appears on top of the stack.

Example

- With G_6 and input id*id, we may reach a configuration where T appears on top of the stack and *id remains in the input stream.
- We can choose to reduce using the rule $E \to T$.
- But clearly, given the rules of G_6 , this will never succeed.

Can we avoid wrong decisions, especially that we know better?

Problems with Shift-Reduce Parsing (II)

In shift-reduce parsing we can always reduce if the right side of a production appears on top of the stack.

Example

- With G_6 and input id*id, we may reach a configuration where T appears on top of the stack and *id remains in the input stream.
- We can choose to reduce using the rule $E \to T$.
- But clearly, given the rules of G_6 , this will never succeed.

Can we avoid wrong decisions, especially that we know better?

Problems with Shift-Reduce Parsing (II)

In shift-reduce parsing we can always reduce if the right side of a production appears on top of the stack.

Example

- With G_6 and input id*id, we may reach a configuration where T appears on top of the stack and *id remains in the input stream.
- We can choose to reduce using the rule $E \to T$.
- But clearly, given the rules of G_6 , this will never succeed.

Can we avoid wrong decisions, especially that we know better?

Outline

- \square LR(k) Parsing
- 2 The LR(0) Automaton
- 3 The SLR Parsing Algorithm

LR(0) Items

Definition

An LR(0) item of CFG $G = \langle V, \Sigma, R, S \rangle$ is a pair $\langle A \to \alpha, i \rangle$, where $(A \to \alpha) \in R$ and $0 \le i \le |\alpha|$.

- Intuitively, an LR(0) item is a rule and a position in the right side of the rule.
- Rather than using the ordered-pair notation, we represent items by a rule, with a dot (".") added somewhere to its right side.
 - Thus, $\langle A \rightarrow aBb, 2 \rangle \equiv A \rightarrow aB.b$

The LR(0) NFA

Definition

For a CFG $G = \langle V, \Sigma, R, S \rangle$, the LR(0) NFA is an NFA $N_G = \langle I, V \cup \Sigma, \delta, S' \rightarrow .S, I \rangle$, where

- *I* is the set LR(0) items of *G* together with $S' \rightarrow .S$;
- $S' \notin V \cup \Sigma$;
- $\delta(A \to \alpha.s\beta, s) = \{A \to \alpha s.\beta\};$
- $\delta(A \to \alpha.B\beta, \varepsilon) = \{B \to .\gamma \mid (B \to \gamma) \in R\}$

The LR(0) Automaton

Definition

The LR(0) automaton for a CFG G is the DFA M_G which is equivalent to N_G and constructed using the standard subset construction.

- Note that constructing M_G amounts to computing the ε -closures of states of N_G .
- The language of M_G (and N_G) is the set of all sentential forms that are allowed to appear on top of the stack of a shift-reduce parser.
 - Thus, if other sentential forms appear on top of the stack, parsing fails.

Exercise

Example

Construct the LR(0) automaton of G_6 :

$$\begin{array}{ccc} E & \longrightarrow & E+T \mid T \\ T & \longrightarrow & T*F \mid F \\ F & \longrightarrow & (E) \mid \mathbf{id} \end{array}$$

Exercise (II)

Example

© Aho et al. (2007)

Outline

- \bigcirc LR(k) Parsing
- 2 The LR(0) Automaton
- 3 The SLR Parsing Algorithm

- LR parsers all use a parsing table to guide their decisions.
- The parsing table is really two tables:
 - The Action Table: Associates with each LR(0) automaton state and terminal symbol or \$ an action to be performed.
 - The Goto Table: Associates with each LR(0) automaton state and nonterminal symbol an LR(0) automaton state.
- The method used to construct the table yields different types of LR parsers.
- We first consider simple LR parsers (SLR parsers).

- LR parsers all use a parsing table to guide their decisions.
- The parsing table is really two tables:
 - 1 The Action Table: Associates with each LR(0) automaton state and terminal symbol or \$ an action to be performed.
 - Actions are one of: shift, reduce, accept, or error.
 - ② The Goto Table: Associates with each LR(0) automaton state and nonterminal symbol an LR(0) automaton state.
- The method used to construct the table yields different types of LR parsers.
- We first consider simple LR parsers (SLR parsers).

- LR parsers all use a parsing table to guide their decisions.
- The parsing table is really two tables:
 - The Action Table: Associates with each LR(0) automaton state and terminal symbol or \$ an action to be performed.
 - Actions are one of: shift, reduce, accept, or error.
 - ② The Goto Table: Associates with each LR(0) automaton state and nonterminal symbol an LR(0) automaton state.
- The method used to construct the table yields different types of LR parsers.
- We first consider simple LR parsers (SLR parsers).

- LR parsers all use a parsing table to guide their decisions.
- The parsing table is really two tables:
 - The Action Table: Associates with each LR(0) automaton state and terminal symbol or \$ an action to be performed.
 - Actions are one of: shift, reduce, accept, or error.
 - 2 The Goto Table: Associates with each LR(0) automaton state and nonterminal symbol an LR(0) automaton state.
- The method used to construct the table yields different types of LR parsers.
- We first consider simple LR parsers (SLR parsers).

- LR parsers all use a parsing table to guide their decisions.
- The parsing table is really two tables:
 - **1** The Action Table: Associates with each LR(0) automaton state and terminal symbol or \$ an action to be performed.
 - Actions are one of: shift, reduce, accept, or error.
 - 2 The Goto Table: Associates with each LR(0) automaton state and nonterminal symbol an LR(0) automaton state.
- The method used to construct the table yields different types of LR parsers.
- We first consider simple LR parsers (SLR parsers).

- LR parsers all use a parsing table to guide their decisions.
- The parsing table is really two tables:
 - **1** The Action Table: Associates with each LR(0) automaton state and terminal symbol or \$ an action to be performed.
 - Actions are one of: shift, reduce, accept, or error.
 - 2 The Goto Table: Associates with each LR(0) automaton state and nonterminal symbol an LR(0) automaton state.
- The method used to construct the table yields different types of LR parsers.
- We first consider simple LR parsers (SLR parsers).

- LR parsers all use a parsing table to guide their decisions.
- The parsing table is really two tables:
 - 1 The Action Table: Associates with each LR(0) automaton state and terminal symbol or \$ an action to be performed.
 - Actions are one of: shift, reduce, accept, or error.
 - 2 The Goto Table: Associates with each LR(0) automaton state and nonterminal symbol an LR(0) automaton state.
- The method used to construct the table yields different types of LR parsers.
- We first consider simple LR parsers (SLR parsers).

Constructing the SLR Parsing Table

We are given a CFG $G = \langle V, \Sigma, R, S \rangle$.

- \bullet Construct M_G .
- **2** For all states q of M_G
 - **①** GOTO $(q, A) = \delta(q, A)$, for every $A \in V$.
 - **Q** If $a \in \Sigma$ and $(A \to \alpha.a\beta) \in q$, then $\operatorname{ACTION}(q, a) =$ "shift $\delta(q, a)$ ".
 - **③** If $A \neq S'$, $a \in Follow(A)$, and $(A \rightarrow \alpha.) \in q$, then ACTION(q, a) = "reduce $A \rightarrow \alpha$ ".

 - **5** Otherwise ACTION(q, a) = "error".

If any conflicting actions result from the above construction, we say that G is not SLR.

Constructing the SLR Parsing Table

We are given a CFG $G = \langle V, \Sigma, R, S \rangle$.

- \bullet Construct M_G .
- **2** For all states q of M_G
 - **①** GOTO $(q, A) = \delta(q, A)$, for every $A \in V$.
 - **Q** If $a \in \Sigma$ and $(A \to \alpha.a\beta) \in q$, then $\operatorname{ACTION}(q, a) =$ "shift $\delta(q, a)$ ".
 - § If $A \neq S'$, $a \in Follow(A)$, and $(A \rightarrow \alpha.) \in q$, then ACTION(q, a) = "reduce $A \rightarrow \alpha$ ".

 - **6** Otherwise ACTION(q, a) = "error".

If any conflicting actions result from the above construction, we say that G is not SLR.

Exercise (I)

Example

Construct the SLR parsing table for G_6 .

- (1) $E \longrightarrow E+T$
- $(2) \quad E \quad \longrightarrow \quad T$
- $(3) \quad T \quad \longrightarrow \quad T * F$
- (4) $T \longrightarrow F$
- $(5) \quad F \quad \longrightarrow \quad (E)$
- $(6) \quad F \quad \longrightarrow \quad \mathbf{id}$

Note:

si means "shift state i".

rj means "reduce rule j".

Exercise (I)

Example

Construct the SLR parsing table for G_6 .

- (1) $E \longrightarrow E + T$
- (2) $E \longrightarrow T$
- $(3) \quad T \quad \longrightarrow \quad T * F$
- (4) $T \longrightarrow F$
- (5) $F \longrightarrow (E)$
- $(6) \quad F \quad \longrightarrow \quad \mathbf{id}$

Note:

si means "shift state i".

rj means "reduce rule j".

Exercise (II)

Example (• table construction , • automaton)

STATE	ACTION						GOTO		
	id	+	*	()	\$	E	T	F
0	s5			s4			1	2	3
1	1	s6				acc			
2	1	r2	s7		r2	r2			
2 3		r4	r4		r4	r4			
4	s5			s4			8	2	3
5	ł	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	1		
11		r5	r5		r5	r5			

© Aho et al. (2007)

- The LR parsing algorithm takes a CFG G and an input string w as input and produces a reduction of w to S, the start variable of G.
- Note that the basic algorithm to be presented is a general LR parser.
- Depending on how the parsing table is constructed, we get special types of LR parsers.
- The algorithm uses a stack together with the parse table to parse the input.

- The LR parsing algorithm takes a CFG G and an input string w as input and produces a reduction of w to S, the start variable of G.
- Note that the basic algorithm to be presented is a general LR parser.
- Depending on how the parsing table is constructed, we get special types of LR parsers.
- The algorithm uses a stack together with the parse table to parse the input.

- The LR parsing algorithm takes a CFG G and an input string w as input and produces a reduction of w to S, the start variable of G.
- Note that the basic algorithm to be presented is a general LR parser.
- Depending on how the parsing table is constructed, we get special types of LR parsers.
- The algorithm uses a stack together with the parse table to parse the input.

- The LR parsing algorithm takes a CFG G and an input string w as input and produces a reduction of w to S, the start variable of G.
- Note that the basic algorithm to be presented is a general LR parser.
- Depending on how the parsing table is constructed, we get special types of LR parsers.
- The algorithm uses a stack together with the parse table to parse the input.

The Algorithm

Given $G = \langle V, \Sigma, R, S \rangle$ and w.

- **1** Construct M_G and the parsing table for G.
- 2 Push the start state of M_G onto the stack.
- 3 While (true) do
 - \bullet s \leftarrow top of the stack state.
 - $a \leftarrow$ first symbol of w.
 - § If ACTION(s, a) = "shift t", then
 - Push *t* on top of the stack.
 - $w \leftarrow w$ with a removed.
 - **4** If ACTION(s, a) = "reduce $A \rightarrow \alpha$ ", then
 - **1** Pop $|\alpha|$ states off the stack.

 - **3** Push GOTO(t, A) onto the stack.
 - ① Output the rule $A \rightarrow \alpha$.
 - **5** If ACTION(s, a) = "accept", then break.
 - Else call error-recovery routine.

Exercise (I)

Example

Trace the operation of the LR parsing algorithm given G_6 and input $i\mathbf{d}*i\mathbf{d}+i\mathbf{d}$.

Exercise (II)

Example (ightharpoonup algorithm , ightharpoonup automaton , ightharpoonup table)

	STACK	SYMBOLS	INPUT	ACTION
(1)	0		id*id+id\$	shift
(2)	0.5	id	* id + id \$	reduce by $F \to \mathbf{id}$
(3)	0.3	F	* id + id \$	reduce by $T \to F$
(4)	0 2	T	*id + id \$	shift
(5)	0 2 7	T*	id + id \$	shift
(6)	0275	T*id	+ id \$	reduce by $F \to id$
(7)	0 2 7 10	T * F	+ id \$	reduce by $T \to T * F$
(8)	0 2	T	+ id \$	reduce by $E \to T$
(9)	0 1	E	+ id \$	shift
(10)	016	E +	id \$	shift
(11)	0165	E + id	\$	reduce by $F \to id$
(12)	0163	E+F	\$	reduce by $T \to F$
(13)	0169	E+T	\$	reduce by $E \to E + 2$
(14)	0.1	E	\$	accept

Grammars Not SLR

Example

Consider the following grammar G_7 :

$$\begin{array}{ccc}
S & \longrightarrow & L=R \mid R \\
L & \longrightarrow & *R \mid \mathbf{id} \\
R & \longrightarrow & L
\end{array}$$

Grammars Not SLR: States

Example

$$\begin{array}{ll} I_0 \colon & S' \to \cdot S \\ & S \to \cdot L = R \\ & S \to \cdot R \\ & L \to \cdot *R \\ & L \to \cdot \mathbf{id} \\ & R \to \cdot L \end{array}$$

$$I_1: S' \to S$$

$$I_2: S \to L \cdot = R$$

 $R \to L \cdot$

$$I_3: S \to R$$

$$I_4: \quad L \to * \cdot R \\ R \to \cdot L \\ L \to \cdot * R \\ L \to \cdot \mathbf{id}$$

$$I_5: L \rightarrow id$$

$$I_6: \quad S \to L = \cdot R$$

$$R \to \cdot L$$

$$L \to \cdot *R$$

$$L \to \cdot id$$

$$I_7: L \to *R$$

$$I_8$$
: $R \to L$ ·

$$I_9$$
: $S \to L = R$ ·

Example

- Due to $(S \rightarrow L.=R)$, we get "shift 6".
- But $= \in Follow(R)$. (Why?)
- Thus, due to $(R \to L)$, we get "reduce $R \to L$ ".
- Hence, a shift/reduce conflict.

Example

- Due to $(S \rightarrow L.=R)$, we get "shift 6".
- But $= \in Follow(R)$. (Why?)
- Thus, due to $(R \to L)$, we get "reduce $R \to L$ ".
- Hence, a shift/reduce conflict.

Example

- Due to $(S \rightarrow L.=R)$, we get "shift 6".
- But $= \in Follow(R)$. (Why?)
- Thus, due to $(R \to L)$, we get "reduce $R \to L$ ".
- Hence, a shift/reduce conflict.

Example

- Due to $(S \rightarrow L.=R)$, we get "shift 6".
- But $= \in Follow(R)$. (Why?)
- Thus, due to $(R \to L)$, we get "reduce $R \to L$ ".
- Hence, a shift/reduce conflict.