

Syntactic Analysis

Introduction to Bottom-Up Parsing

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.

Parsing Techniques

Top-down parsers (LL(1), recursive descent)

- Start at the Root of the Parse Tree and grow toward Leaves
- · Pick a Production & Try to Match the Input
- Bad "pick" \Rightarrow May need to Backtrack
- Some Grammars are backtrack-free (predictive parsing)

Bottom-up parsers (LR(1), operator precedence)

- · Start at the Leaves and grow toward Root
- · As input is consumed, encode possibilities in an internal state
- · Start in a state valid for legal first tokens
- Bottom-up parsers handle a large class of Grammars

Bottom-up Parsing (definitions)

The point of parsing is to construct a derivation

A derivation consists of a series of rewrite steps

$$\mathcal{S} \Rightarrow \gamma_0 \ \Rightarrow \gamma_1 \ \Rightarrow \gamma_2 \ \Rightarrow \dots \ \Rightarrow \gamma_{n-1} \Rightarrow \gamma_n \Rightarrow \textit{sentence}$$

- Each γ_i is a sentential form
 - If γ contains only terminal symbols, γ is a sentence in L(G)
 - If γ contains ≥ 1 non-terminals, γ is a sentential form
- To get γ_i from γ_{i-1} , expand some NT $A \in \gamma_{i-1}$ by using $A \to \beta$
 - Replace the occurrence of $A \in \gamma_{i-1}$ with β to get γ_i
 - In a leftmost derivation, it would be the first NT $\mathcal{A} \in \gamma_{i-1}$

A left-sentential form occurs in a leftmost derivation

A right-sentential form occurs in a rightmost derivation

Bottom-up Parsing

A bottom-up parser builds a derivation by working from the input sentence back toward the start symbol ${\cal S}$

$$S \Rightarrow \gamma_0 \Rightarrow \gamma_1 \Rightarrow \gamma_2 \Rightarrow \dots \Rightarrow \gamma_{n-1} \Rightarrow \gamma_n \Rightarrow sentence$$

To reduce γ_i to γ_{i-1} match some rbs β against γ_i then replace β with its corresponding lbs, A. (assuming the production $\mathcal{A} \! \to \! \beta$)

In terms of the parse tree, this is working from leaves to root

- Nodes with no parent in a partial tree form its upper fringe
- Since each replacement of β with A shrinks the upper fringe, we call it a reduction.

The parse tree need not be built, it can be simulated |parse tree nodes| = |words| + |reductions|

Finding Reductions

Consider the simple grammar

$$\begin{array}{c|cccc}
1 & Goal & \rightarrow & \underline{a} \land B \underline{e} \\
2 & A & \rightarrow & A \underline{b} \underline{c} \\
3 & & | & \underline{b} \\
4 & B & \rightarrow & \underline{d}
\end{array}$$

Sentential	Next Reduction			
Form	Prod'n	Pos'n		
abbcde	3	2		
a A bcde	2	4		
<u>a</u> A <u>de</u>	4	3		
<u>a</u> A B <u>e</u>	1	4		
Goal	_	_		

And the input string abbcde

The trick is scanning the input and finding the next reduction The mechanism for doing this must be efficient

Finding Reductions (Handles)

The parser must find a substring $\boldsymbol{\beta}$ of the tree's frontier that matches some production $A \to \beta$ that occurs as one step in the rightmost derivation $(\Rightarrow \beta \to A \text{ is in RRD})$

Informally, we call this substring $\boldsymbol{\beta}$ a handle

Formally,

A bandle of a right-sentential form γ is a pair $\langle A \rightarrow \beta, K \rangle$ where $A \rightarrow \beta \in P$ and K is the position in γ of β 's rightmost symbol. If $\langle A \rightarrow \beta, K \rangle$ is a handle, then replacing β at K with A produces the right sentential form from which γ is derived in the rightmost derivation.

Because $\boldsymbol{\gamma}$ is a right-sentential form, the substring to the right of a handle contains only terminal symbols

⇒ the parser doesn't need to scan past the handle so it needs to recognize a viable prefix of a right sentential form

Finding Reductions (Handles)

Critical Insight

If G is unambiguous, then every right-sentential form has a unique handle.

If we can find those handles, we can build a derivation!

Sketch of Proof:

1 G is unambiguous \Rightarrow rightmost derivation is unique

2 \Rightarrow a unique production $A \rightarrow \beta$ applied to derive γ_i from γ_{i-1}

 $3 \Rightarrow$ a unique position **k** at which $A \rightarrow \beta$ is applied

4 ⇒ a unique handle <A→ β ,k>

This all follows from the definitions

Example (a very busy slide)

				Prod'n.	Sentential Form	Handle
1	Goal	→	Expr	_	Goal	_
2	Expr	\rightarrow	Expr + Term	1	Expr	1,1
3		- 1	Expr - Term	3	Expr - Term	3,3
4			Term	5	Expr - Term * Factor	5,5
5	Term	\rightarrow	Term * Factor	9	Expr - Term * <id,y></id,y>	9,5
6			Term / Factor	7	Expr - Factor * <id.y></id.y>	7.3
7			Factor	8	Expr - <num,2> * <id,y></id,y></num,2>	8,3
8	Factor	\rightarrow	number	4	Term - <num,2> * <id,y></id,y></num,2>	4,1
9			id	7	Factor - <num,2> * <id,y></id,y></num,2>	7,1
10		Ī	(Expr)	9	<id,<u>x> - <num,<u>2> * <id,<u>y></id,<u></num,<u></id,<u>	9,1

Handles for rightmost derivation of $\underline{x} = \underline{2} \stackrel{\star}{\underline{}} \underline{y}$

Shift-Reduce Parsing

Shift reduce parsers are easily built and easily understood

A shift-reduce parser has just four actions

- Shift next word is shifted onto the stack
- Reduce right end of handle is at top of stack Locate left end of handle within the stack Pop handle off stack & push appropriate Ihs
- Accept stop parsing & report success
- Error call an error reporting/recovery routine Handle finding is key
 • handle is on stack
 • finite set of handles

Accept & Error are simple

Shift is just a push and a call to the scanner Reduce takes | rhs | pops & 1 push

If handle-finding requires state, put it in the stack $\Rightarrow 2x$ work

⇒ use a DFA!

An Important Lesson about Handles

To be a handle, a substring of a sentential form $\boldsymbol{\gamma}$ must have two properties:

- It must match the right hand side β of some rule $A \rightarrow \beta$
- There must be some rightmost derivation from the goal symbol that produces the sentential form γ with $\mathcal{A} \to \beta$ as the last production applied
- Simply looking for right hand sides that match strings is not good enough
- Critical Question: How can we know when we have found a handle without generating lots of different derivations?
 - Answer: we use look ahead in the grammar along with tables produced as the result of analyzing the grammar.
 - LR(t) parsers build a DFA that runs over the stack & finds them