

Syntactic Analysis

Implementing a Parser LR parsing tables

Copyright 2009, Pedro C. Diniz, all rights reserved.

Students enrolled in the Compilers class at Instituto Superior Técnico (IST/UTL) have explicit permission to make copies of these materials for their personal use.


Outline

- Implementing a Parser
- Shift-Reduce Parser Example
- Why is it hard to build a Parser Engine?
- LR(k) Parser Tables


Implementing a Parser


- · Different Parsing Techniques
 - Each can handle some set of CFGs
 - Categorization of techniques


Implementing a Parser


- · Different Parsing Techniques
 - Each can handle some set of CFGs
 - Categorization of techniques


Implementing a Parser

- Different Parsing Techniques
 - Each can handle some set of CFGs
 - Categorization of techniques
 - Examples: LL(0), LR(1)
- We will be studying LR(k) parsers


Outline

- Implementing a Parser
- Shift-Reduce Parser Example
- Why is it hard to build a parser engine?
- LR(k) parser tables
- Constructing a LR(0) Parser Engine


Why use a LR(k) parser


- Can be construct to recognize a very large class of CFGs
 - virtually all programming language constructs
- · Most general non-backtracking parsing method
- Can build a very efficient very parser engine
- Can detect a syntactic error as soon as it is possible to do so


Let's look at a Parser Implementation


- Workings of a LR(k) parser
- Parse from Left to Right
- Rightmost Derivation
 - start with the entire string
 - ends with the start symbol


Outline

- Implementing a Parser
- Shift-Reduce Parser Example
- Why is it hard to build a parser engine?
- LR(k) parser tables
- Constructing a LR(0) Parser Engine


What does the parser engine do?

- If the top symbols of the stack match an RHS of a production do the reduction
 - Pop the RHS from the top of the stack
 - push the LHS symbol onto the stack
- If no production is found do the shift
 - push the current input into the stack
- If the input is empty
 - accept if only the start symbol is on the stack
 - reject otherwise


This is not that simple!

- · Many Choices of Reductions
 - Matches multiple RHS
- · Choice between Shift and Reduce
 - Stack matches a RHS
 - But that may not be the right match
 - May need to shift an input and later find a different reduction


Shift-Reduce Parser Example

• Change in the Grammar


Shift-Reduce Parser Example


• Change in the Grammar


```
<expr> → <expr> <op> <expr> → (<expr>)
<expr> → (<expr>)
<expr> → - <expr>
<expr> → num
<op> → +
<op> → -
<op> → *
```


Shift-Reduce Parser Example


• Change in the Grammar


Outline


- Implementing a Parser
- Shift-Reduce Parser Example
- Why is it hard to build a parser engine?
- LR(k) parser tables
- Constructing a LR(0) Parser Engine


Constructing a LR(k) Parser

- We will construct few LR(k) parsers
 - LR(0),
 - SLR (or simple LR)
 - LR(1)


Constructing a LR(k) Parser

- Create a DFA
 - encodes all the possible states that the parser can be in
 - DFA state transition occurs on terminals and non-terminals
- Create an Parser table
 - stores what action should be taken for the current state and current input character
- Maintain a stack of states
 - in parallel with the stack of symbols


Parser Tables

		ACTION		Goto
State	()	\$	Х
s0	shift to s2	error	error	goto s1
s1	error	error	accept	
s2	shift to s2	shift to s5	error	goto s3
s3	error	shift to s4	error	
s4	reduce (2)	reduce (2)	reduce (2)	
s5	reduce (3)	reduce (3)	reduce (3)	

- Look-up [top of state stack] [input symbol] in the parser table
- · Carry-out the described action


Parser Tables

		ACTION		Goto
State	()	\$	Х
s0	shift to s2	error	error	goto s1
s1	error	error	accept	
s2	shift to s2	shift to s5	error	goto s3
s3	error	shift to s4	error	
s4	reduce (2)	reduce (2)	reduce (2)	
s5	reduce (3)	reduce (3)	reduce (3)	

- - Push input token into the symbol stack
 Push sn into state stack
 Advance to next input symbol


Parser Tables

		ACTION		Goto
State	()	\$	Х
s0	shift to s2	error	error	goto s1
s1	error	error	accept	
s2	shift to s2	shift to s5	error	goto s3
s3	error	shift to s4	error	
s4	reduce (2)	reduce (2)	reduce (2)	
s5	reduce (3)	reduce (3)	reduce (3)	

- Reduce (n)

 Pop both stacks as many times as the number of symbols on the RHS of rule n

 Push LHS of rule n into symbol stack

 Lookup [top of the state stack][top of symbol stack]

 Push that state (in goto k) into state stack


Parser Tables

		ACTION		Goto
State	()	\$	Х
s0	shift to s2	error	error	goto s1
s1	error	error	accept	
s2	shift to s2	shift to s5	error	goto s3
s3	error	shift to s4	error	
s4	reduce (2)	reduce (2)	reduce (2)	
s5	reduce (3)	reduce (3)	reduce (3)	

- Accept
 Stop parsing and report success

