

Syntactic Analysis

Building a SLR Parser Building a LR(1) Parser Building a LALR(1) Parser Building LR(k) Parsers

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

- Limitations in LR(0) languages
- Building a SLR(1) parser engine
- Limitations in SLR(1) languages
- Building a LR(1) parser engine
- Building a LALR(1) parse engine

Building a LR(0) parser engine

- Add the special production $S' \rightarrow S$ \$
- Find the items of the CFG
- · Create the DFA - using closure and goto functions
- · Build the parse table

Example

- · String of one more more left parentheses followed by the same number of right parentheses
- String of zero or more more left parentheses followed by the same number of right parentheses

Example

- String of one more more left parentheses followed by the same number of right parentheses ⟨S⟩ → ⟨X⟩ \$ ⟨S⟩ → ⟨X⟩ \$
- String of zero or more more left parentheses followed by the same number of right parentheses
 <s> → <x> s
 <x> → (<x>)
 <x> → ε

Limitations of LR(0) grammars

- Many Shift/Reduce Conflicts
- Reason:
 - An item $X\, \Rightarrow\, \alpha \, \bullet \,\,$ in the current state identifies a reduction
 - But does not select when to reduce
 - Thus, have to perform the reduction on all input symbols
- · Solution:
 - Use FOLLOW set to guide Action in the table!
 - Clearly we should only reduce when the input is showing a terminal in the FOLLOW of that non-terminal

Building a SLR parser engine

- Add the special production $S' \rightarrow S$ \$
- Find the items of the CFG
- Create the DFA
 using closure and goto functions
- Build the parse table
 using FOLLOW Sets

LR(k) Items

The LR(1) table construction algorithm uses LR(1) items to represent valid configurations of an LR(1) parser

An LR(k) item is a pair [P, δ], where

P is a production $A \rightarrow \beta$ with a • at some position in the *rhs*

 δ is a lookahead string of length $\leq k$ (words or **EOF**

The ullet in an item indicates the position of the top of the stack

- [$\mathcal{A} \to \beta \gamma$, a] means that the input sees so far is consistent with the use of $\mathcal{A} \to \beta \gamma$ at this point in the parse, <u>and</u> that the parser has already recognized β .
- $[\mathcal{A} \xrightarrow{} \beta \gamma^{\bullet},\underline{a}] \text{ means that the parser has seen } \beta \gamma, \underline{and} \text{ that a lookahead symbol of } \underline{a} \text{ is consistent with reducing to } \mathcal{A}.$

LR(1) Items

The production $A \rightarrow \beta$, where $\beta = B_1 B_2 B_3$ with lookahead \underline{a} , can give rise to 4 items

 $[\mathcal{A} \rightarrow ^{\bullet}B_{1}B_{2}B_{3},\underline{a}], [\mathcal{A} \rightarrow B_{1} ^{\bullet}B_{2}B_{3},\underline{a}], [\mathcal{A} \rightarrow B_{1}B_{2} ^{\bullet}B_{3},\underline{a}], \& [\mathcal{A} \rightarrow B_{1}B_{2}B_{3} ^{\bullet},\underline{a}]$

The set of LR(1) items for a grammar is finite

What's the point of all these lookahead symbols?

- Carry them along to choose the correct reduction, if there is a choice
- Lookaheads are bookkeeping, unless item has at right end
 - Has no direct use in [A→β•γ,<u>a</u>]
 - In [A→β•,<u>a</u>], a lookahead of <u>a</u> implies a reduction by A →β
 - $\ \, \text{For} \,\, \{ \,\, [\mathcal{A} \rightarrow \beta \bullet, \underline{a}], [\mathcal{B} \rightarrow \gamma \bullet \delta, \underline{b}] \,\, \}, \,\, \underline{a} \Rightarrow \textit{reduce} \,\, \text{to} \,\, \mathcal{A}; \,\, \text{FIRST}(\delta) \Rightarrow \textit{shift}$
- \Rightarrow Limited right context is enough to pick the actions

LR(1) Table Construction

High-level overview

- 1 Build the canonical collection of sets of LR(1) Items, I
 - a Begin in an appropriate state, s_0
 - lacktriangle [S' $\rightarrow \bullet S$, EOF], along with any equivalent items
 - ◆ Derive equivalent items as closure(s₀)
 - b Repeatedly compute, for each s_k , and each X, $goto(s_k, X)$
 - ♦ If the set is not already in the collection, add it
 - ◆ Record all the transitions created by goto()

This eventually reaches a fixed point

2 Fill in the table from the collection of sets of LR(1) items

The canonical collection completely encodes the transition diagram for the handle-finding DFA

Computing Closures

Closure(s) adds all the items implied by items already in s

- Any item $[\mathcal{A} \rightarrow \beta \bullet B\delta, \underline{a}]$ implies $[\mathcal{B} \rightarrow \bullet \tau, x]$ for each production with B on the lhs, and each $x \in FIRST(\delta_{\underline{a}})$
- Since $\beta B\delta$ is valid, any way to derive $\beta B\delta$ is valid, too
- The algorithm:

```
Closure(s)
while (s is still changing)
\forall \ items [A \rightarrow \beta \cdot \mathcal{B} \land \underline{a}] \in s
\forall \ productions B \rightarrow \tau \in P
\forall \ \underline{b} \in \text{First}(\underline{a}\underline{a}) // \underline{\delta} \text{ might be } s
if \ [B \rightarrow \cdot \tau , \underline{b}] \notin s
then \ add \ [B \rightarrow \cdot \tau , \underline{b}] \ to \ s
```


- Classic fixed-point method
- ightharpoonup Halts because $s\subset exttt{ITEMS}$
- > Worklist version is faster Closure "fills out" a state

Example with LR(0) Construction

- (1) $S \rightarrow S \Rightarrow$ (2) $S \rightarrow b A d S$ (3) $S \rightarrow \varepsilon$
- (4) $A \rightarrow a A$ (5) $A \rightarrow \epsilon$

What Can Go wrong?

What if set s contains $[A \rightarrow \beta \bullet \underline{a} \gamma, \underline{b}]$ and $[B \rightarrow \beta \bullet, \underline{a}]$?

- First item generates "shift", second generates "reduce"
- Both define ACTION[s,<u>a</u>] cannot do both actions
- This is a large state of the state of the
- This is a fundamental ambiguity, called a shift/reduce error
- Modify the grammar to eliminate it (if-then-else)
- Shifting will often resolve it correctly

What is set s contains $[A \rightarrow \gamma^{\bullet}, \underline{a}]$ and $[B \rightarrow \gamma^{\bullet}, \underline{a}]$?

- Each generates "reduce", but with a different production
- Both define $ACTION[s,\underline{a}]$ cannot do both reductions
- This fundamental ambiguity is called a reduce/reduce error
- Modify the grammar to eliminate it (PL/I's overloading of (...))

In either case, the grammar is not LR(1)

INSTITUTO SUPERIOR	Parsers in Perspective		
ECNICO		Advantages	Disadvantages
	Top-down recursive descent	Fast Good locality Simplicity Good error detection	Hand-coded High maintenance Right associativity
	LR(1)	Fast Deterministic langs. Automatable Left associativity	Large working sets Poor error messages Large table sizes

