Bottom-Up Parsing

Bottom-Up Parsing

- Bottom-up parsing is more general than topdown parsing
 - And just as efficient
 - Builds on ideas in top-down parsing
- Most common form is LR parsing
 - L means that tokens are read left to right
 - R means that it constructs a rightmost derivation

An Introductory Example

- LR parsers don't need left-factored grammars and can also handle left-recursive grammars
- Consider the following grammar:

$$E \rightarrow E + (E) \mid int$$

- Why is this not LL(1)?
- Consider the string: int + (int) + (int)

The Idea

 LR parsing reduces a string to the start symbol by inverting productions:

```
sent \leftarrow input string of terminals while sent \neq 5:
```

- Identify first β in sent such that $A \to \beta$ is a production and $S \to^* \alpha A \gamma \to \alpha \beta \gamma = \text{sent}$
- Replace β by A in sent (so α A γ becomes new sent)
- Such β 's are called handles

A Bottom-up Parse in Detail (1)

$$int + (int) + (int)$$

A Bottom-up Parse in Detail (2)


```
int + (int) + (int)
E + (int) + (int)
(handles in red)
```

A Bottom-up Parse in Detail (3)

```
int + (int) + (int)
E + (int) + (int)
E + (E) + (int)
```


A Bottom-up Parse in Detail (4)

```
int + (int) + (int)
E + (int) + (int)
E + (E) + (int)
E + (int)
```


A Bottom-up Parse in Detail (5)

```
int + (int) + (int)
E + (int) + (int)
E + (E) + (int)
E + (int)
E + (E)
```


A Bottom-up Parse in Detail (6)

```
int + (int) + (int)

E + (int) + (int)


E + (E) + (int)

E + (int)

E + (E)

E
```

A reverse rightmost derivation

Where Do Reductions Happen

Because an LR parser produces a reverse rightmost derivation:

- If $\alpha\beta\gamma$ is step of a bottom-up parse with handle β
- And the next reduction is by $A \rightarrow \beta$
- Then γ is a string of terminals!
- ... Because $\alpha A \gamma \to \alpha \beta \gamma$ is a step in a right-most derivation

Intuition: We make decisions about what reduction to use after seeing all symbols in handle, rather than before (as for LL(1))

Notation

- Idea: Split the string into two substrings
 - Right substring (a string of terminals) is as yet unexamined by parser
 - Left substring has terminals and non-terminals
- The dividing point is marked by a I
 - The I is not part of the string
 - Marks end of next potential handle
- Initially, all input is unexamined: $1x_1x_2 \dots x_n$

Shift-Reduce Parsing

Bottom-up parsing uses only two kinds of actions:
 Shift: Move I one place to the right, shifting a terminal to the left string
 E + (I int I) ⇒ E + (int I)

Reduce: Apply an inverse production at the handle.
If
$$E \rightarrow E + (E)$$
 is a production, then
 $E + (E + (E)) \Rightarrow E + (E)$

```
I int + (int) + (int)$ shift
int I + (int) + (int)$ red. E \rightarrow int
```

```
I int + (int) + (int)$ shift
int I + (int) + (int)$ red. E \rightarrow int
E I + (int) + (int)$ shift 3 times
```

```
E
/
int + ( int ) + ( int )
```

```
I int + (int) + (int)$ shift

int I + (int) + (int)$ red. E \rightarrow int

E \mid + (int) + (int)$ shift 3 times

E \mid + (int \mid ) + (int)$ red. E \rightarrow int
```

```
I int + (int) + (int)$ shift

int I + (int) + (int)$ red. E \rightarrow int

E \mid + (int) + (int)$ shift 3 times

E + (int \mid) + (int)$ red. E \rightarrow int

E + (E \mid) + (int)$ shift
```

```
I int + (int) + (int)$ shift

int I + (int) + (int)$ red. E \rightarrow int

E \mid + (int) + (int)$ shift 3 times


E + (int \mid ) + (int)$ red. E \rightarrow int

E + (E \mid ) + (int)$ shift


E + (E \mid ) + (int)$ red. E \rightarrow E + (E)
```

```
I int + (int) + (int)
 shift
int I + (int) + (int)$ red. E \rightarrow int
EI + (int) + (int)$ shift 3 times
E + (int I) + (int)$ red. E \rightarrow int
E + (E \mid ) + (int)$ shift
E + (E) I + (int)$ red. E \rightarrow E + (E)
EI+(int)$ shift 3 times
 ( int ) + (
```


```
I int + (int) + (int)$
 shift
int I + (int) + (int)$ red. E \rightarrow int
EI + (int) + (int)$ shift 3 times
E + (int I) + (int)$ red. E \rightarrow int
E + (E \mid ) + (int)$ shift
E + (E) I + (int)$ red. E \rightarrow E + (E)
EI+(int)$
 shift 3 times
E + (int 1 )$
 red. E \rightarrow int
```


```
I int + (int) + (int)$
 shift
int I + (int) + (int)$ red. E \rightarrow int
EI + (int) + (int)$ shift 3 times
E + (int I) + (int)$ red. E \rightarrow int
E + (E | ) + (int)$
 shift
E + (E) I + (int)$ red. E \rightarrow E + (E)
EI+(int)$
 shift 3 times
E + (int I)$
 red. E \rightarrow int
E + (E | )$
 shift
```


```
I int + (int) + (int)$
 shift
int I + (int) + (int) \Rightarrow red. E \rightarrow int
EI+(int)+(int)$ shift 3 times
E + (int I) + (int)$ red. E \rightarrow int
E + (E | ) + (int)$
 shift
E + (E) I + (int)$ red. E \rightarrow E + (E)
EI+(int)$
 shift 3 times
E + (int I)$
 red. E \rightarrow int
E + (E \mid )$
 shift
 red. E \rightarrow E + (E)
E + (E) | $
```


```
I int + (int) + (int)$
 shift
int I + (int) + (int)$ red. E \rightarrow int
EI + (int) + (int)$ shift 3 times
E + (int I) + (int)$ red. E \rightarrow int
E + (E | ) + (int)$
 shift
E + (E) I + (int)$ red. E \rightarrow E + (E)
 shift 3 times
EI+(int)$
E + (int \mid )$
 red. E \rightarrow int
E + (E \mid )$
 shift
 red. E \rightarrow E + (E)
E + (E) | $
EI$
 accept
 int
```


The Stack

- · Left string can be implemented as a stack
 - Top of the stack is the
- · Shift pushes a terminal on the stack
- Reduce pops 0 or more symbols from the stack (production rhs) and pushes a non-terminal on the stack (production lhs)

Key Issue: When to Shift or Reduce?

- Decide based on the left string (the stack)
- Idea: use a finite automaton (DFA) to decide when to shift or reduce
 - The DFA input is the stack up to potential handle
 - DFA alphabet consists of terminals and nonterminals
 - DFA recognizes complete handles
- We run the DFA on the stack and we examine the resulting state X and the token tok after I
 - If X has a transition labeled tok then shift
 - If X is labeled with " $A \rightarrow \beta$ on tok" then reduce

LR(1) Parsing. An Example

Representing the DFA

- Parsers represent the DFA as a 2D table
 - As for table-driven lexical analysis
- Lines correspond to DFA states
- Columns correspond to terminals and nonterminals
- In classical treatments, columns are split into:
 - Those for terminals: action table
 - Those for non-terminals: goto table

Representing the DFA. Example

The table for a fragment of our DFA:

The LR Parsing Algorithm

- After a shift or reduce action we rerun the DFA on the entire stack
 - This is wasteful, since most of the work is repeated
- So record, for each stack element, state of the DFA after that state
- · LR parser maintains a stack

```
\langle \text{sym}_1, \text{state}_1 \rangle \dots \langle \text{sym}_n, \text{state}_n \rangle state<sub>k</sub> is the final state of the DFA on \text{sym}_1 \dots \text{sym}_k
```

The LR Parsing Algorithm

```
Let I = w_1 w_2 ... w_n \$ be initial input
Let j = 1
Let DFA state 0 be the start state
Let stack = \( \dummy, 0 \)
 repeat
 case action[top_state(stack), I[j]] of
 shift k: push \langle I[j], k \rangle; j += 1
 reduce X \to \alpha:
 pop |\alpha| pairs,
 push (X, Goto[top_state(stack), X])
 accept: halt normally
 error: halt and report error
```

Parsing Contexts

- Consider the state describing the situation at the lin the stack
 E + (lint) + (int)
- · Context:
 - We are looking for an $E \rightarrow E + (\bullet E)$
 - Have seen E + (from the right-hand side
 - We are also looking for $E \rightarrow \bullet$ int or $E \rightarrow \bullet$ E + (E)
 - Have seen nothing from the right-hand side
- One DFA state describes a set of such contexts
- (Traditionally, use to show where the I is.)

LR(1) Items

An LR(1) item is a pair:

$$X \rightarrow \alpha \bullet \beta$$
, a

- $X \rightarrow \alpha \beta$ is a production
- a is a terminal (the lookahead terminal)
- LR(1) means 1 lookahead terminal
- [X $\rightarrow \alpha \bullet \beta$, a] describes a context of the parser
 - We are trying to find an X followed by an a, and
 - We have α already on top of the stack
 - Thus we need to see next a prefix derived from βa

Convention

- We add to our grammar a fresh new start symbol 5 and a production $S \rightarrow E$
 - Where E is the old start symbol
 - No need to do this if E had only one production
- The initial parsing context contains:

- Trying to find an 5 as a string derived from E\$
- The stack is empty

Constructing the Parsing DFA. Example.

LR Parsing Tables. Notes

- Parsing tables (i.e. the DFA) can be constructed automatically for a CFG
- But we still need to understand the construction to work with parser generators
 - E.g., they report errors in terms of sets of items
- What kind of errors can we expect?

Shift/Reduce Conflicts

· If a DFA state contains both

$$[X \rightarrow \alpha \bullet \alpha \beta, b]$$
 and $[Y \rightarrow \gamma \bullet, \alpha]$

- · Then on input "a" we could either
 - Shift into state [$X \rightarrow \alpha a \cdot \beta$, b], or
 - Reduce with $Y \rightarrow \gamma$
- This is called a shift-reduce conflict

Shift/Reduce Conflicts

- Typically due to ambiguities in the grammar
- Classic example: the dangling else

```
S \rightarrow \text{if E then } S \mid \text{if E then } S \text{ else } S \mid \text{OTHER}
```

Will have DFA state containing

```
[S \rightarrow \text{if E then S} \bullet, \text{else}]

[S \rightarrow \text{if E then S} \bullet \text{else S}, \text{$}]
```

If else follows then we can shift or reduce

More Shift/Reduce Conflicts

Consider the ambiguous grammar

$$E \rightarrow E + E \mid E * E \mid int$$

We will have the states containing

```
[E \rightarrow E * \bullet E, +] \qquad [E \rightarrow E * E \bullet, +]
[E \rightarrow \bullet E + E, +] \Rightarrow^{E} [E \rightarrow E \bullet + E, +]
```

- Again we have a shift/reduce on input +
 - We need to reduce (* binds more tightly than +)
 - Solution: declare the precedence of * and +

More Shift/Reduce Conflicts

 In bison declare precedence and associativity of terminal symbols:

```
%left +
%left *
```

- Precedence of a rule = that of its last terminal
 - See bison manual for ways to override this default
- · Resolve shift/reduce conflict with a shift if:
 - input terminal has higher precedence than the rule
 - the precedences are the same and right associative

Using Precedence to Solve S/R Conflicts

Back to our example:

```
[E \rightarrow E * \bullet E, +] \qquad [E \rightarrow E * E \bullet, +]
[E \rightarrow \bullet E + E, +] \Rightarrow^{E} \qquad [E \rightarrow E \bullet + E, +]
...
```

• Will choose reduce because precedence of rule $E \rightarrow E * E$ is higher than of terminal +

Using Precedence to Solve S/R Conflicts

Same grammar as before

$$E \rightarrow E + E \mid E * E \mid int$$

We will also have the states

```
[E \rightarrow E + \bullet E, +] \qquad [E \rightarrow E + E \bullet, +]
[E \rightarrow \bullet E + E, +] \Rightarrow^{E} [E \rightarrow E \bullet + E, +]
...
```

- Now we also have a shift/reduce on input +
 - We choose reduce because $E \rightarrow E + E$ and + have the same precedence and + is left-associative

Using Precedence to Solve S/R Conflicts

Back to our dangling else example

```
[S \rightarrow \text{if E then S} \bullet, \text{else}]

[S \rightarrow \text{if E then S} \bullet \text{else S}, x]
```

- Can eliminate conflict by declaring else with higher precedence than then
- However, best to avoid overuse of precedence declarations or you'll end with unexpected parse trees

Reduce/Reduce Conflicts

If a DFA state contains both

[X
$$\rightarrow \alpha \bullet$$
, a] and [Y $\rightarrow \beta \bullet$, a]

- Then on input "a" we don't know which production to reduce
- · This is called a reduce/reduce conflict

Reduce/Reduce Conflicts

- Usually due to gross ambiguity in the grammar
- Example: a sequence of identifiers

$$5 \rightarrow \epsilon$$
 | id | id 5

· There are two parse trees for the string id

$$S \rightarrow id$$

 $S \rightarrow id$ $S \rightarrow id$

How does this confuse the parser?

More on Reduce/Reduce Conflicts

Consider the states

sider the states
$$[5 \rightarrow id \bullet, \$]$$

 $[S' \rightarrow \bullet S, \$]$ $[S \rightarrow id \bullet S, \$]$
 $[S \rightarrow \bullet, \$]$ \Rightarrow^{id} $[S \rightarrow \bullet, \$]$
 $[S \rightarrow \bullet id, \$]$ $[S \rightarrow \bullet id, \$]$
 $[S \rightarrow \bullet id S, \$]$ $[S \rightarrow \bullet id S, \$]$

Reduce/reduce conflict on input \$

$$S' \rightarrow S \rightarrow id$$

 $S' \rightarrow S \rightarrow id S \rightarrow id$

• Better rewrite the grammar: $S \rightarrow \varepsilon$ | id S

Relation to Bison

- Bison builds this kind of machine.
- However, for efficiency concerns, collapses many of the states together.
- Causes some additional conflicts, but not many.
- The machines discussed here are LR(1) engines. Bison's optimized versions are LALR(1) engines.

A Hierarchy of Grammar Classes

From Andrew Appel,
"Modern Compiler
Implementation in Java"

Notes on Parsing

Parsing

- A solid foundation: context-free grammars
- A simple parser: LL(1)
- A more powerful parser: LR(1)
- An efficiency hack: LALR(1)
- We use LALR(1) parser generators
- But let's also see a more powerful engine.

Assignment

```
G(S):

S \rightarrow [B]

A \rightarrow int \mid [B]

B \rightarrow ] \mid C

C \rightarrow A] \mid A, C
```