

CD:COMPILER DESIGN Parsing

Department of CE

Unit no: 3
Parsing
(01CE0714)

Prof. Shilpa Singhal

Outline:

Role of parser

Parse tree

Classification of grammar

Derivation and Reduction

Ambiguous grammar

Left Recursion

Left Factoring

Top-down Bottom-up parsing

LR Parsers – LR(0), SLR, CLR, LALR

Department of CE

Unit no: 3
Parsing
(01CE0714)

Prof. Shilpa Singhal

Role of Parser

- In our compiler model, the parser obtains a string of tokens from the lexical analyzer and verifies that the string of token names can be generated by the grammar for the source language.
- It reports any syntax errors in the program. It also recovers from commonly occurring errors so that it can continue processing its input.

Scanner – Parser Interaction

• For well-formed programs, the parser constructs a parse tree and passes it to the rest of the compiler for further processing.

Syntax Error Handling

- If a compiler had to process only correct programs, its design and implementation would be greatly simplified.
- But programmers frequently write incorrect programs, and a good compiler should assist the programmer in identifying and locating errors.
- We know that programs can contain errors at many different levels. For example, errors can be
- Lexical : Such a misspelling an identifier, keyword, or operator
- **Syntactic**: Such as arithmetic expression with unbalanced parenthesis
- **Semantic**: Such as an operator applied to incompatible operand
- Logical : Such as infinitely recursive call

Syntax Error Handling

- The error handler in a parser has simple-to-state goals:
- It should report the presence of errors clearly and accurately.
- It should recover from each error quickly enough to be able to detect sub sequent errors.
- It should not significantly slow down the processing of correct programs.

Parse tree

- Parse tree is graphical representation of symbol. Symbol can be terminal as well as non-terminal.
- The root of parse tree is start symbol of the string.
- Parse tree follows the precedence of operators. The deepest sub-tree traversed first. So, the operator in the parent node has less precedence over the operator in the sub-tree.
- Example:-

Classification of Grammar

- Grammars are classified on the basis of production they use (Chomsky, 1963).
- Given below are class of grammar where each class has its own characteristics and limitations.

1. Type-0 Grammar: Recursively Enumerable Grammar

- These grammars are known as phrase structure grammars. Their productions are of the form,
- $\alpha = \beta$, where both α and β are terminal and non-terminal symbols.
- This type of grammar is not relevant to Specifications of programming languages.

2. Type-1 Grammar:- Context Sensitive Grammar

- These Grammars have rules of the form $\alpha A\beta \to \alpha \Upsilon\beta$ with A nonterminal and α , β , Υ strings of terminal and nonterminal symbols. The string α and β may be empty but Υ must be nonempty.
- Eg:- AB->CDB Ab->Cdb A->b

Classification of Grammar

3. Type-2 Grammar:- Context Free Grammar

- These are defined by the rules of the form $A \rightarrow Y$, with A nonterminal and Y a sting of terminal and nonterminal Symbols. These grammar can be applied independent of its context so it is Context free Grammar (CFG). CFGs are ideally suited for programming language specification.
- Eg:- A \rightarrow aBc

4. Type-3 Grammar:- Regular Grammar

- It restrict its rule of single nonterminal on the left hand side and a right-hand side consisting of a single terminal, possibly followed by a single nonterminal. The rule $S \to \epsilon$ is also allowed if S does not appear on the right side of any rule.
- Eg:- A $\rightarrow \epsilon$ A \rightarrow a A \rightarrow aB

Derivation

Let production P₁ of grammar G be of the form

$$P_1 : A ::= \alpha$$

and let β be a string such that $\beta = \gamma A\theta$, then replacement of A by α in string β constitutes a derivation according to production P_1 .

Example

```
<Sentence> ::= <Noun Phrase> <Verb Phrase>
```

<Noun Phrase> ::= <Article> <Noun>

<Verb Phrase> ::= <Verb><Noun Phrase>

<Article> ::= a | an | the

<Noun> ::= boy | apple

<Verb> ::= ate

Derivation

• The following strings are **sentential form**.

```
<Sentence>
<Noun Phrase> <Verb Phrase>
the boy <Verb Phrase>
the boy <verb> <Noun Phrase>
the boy ate <Noun Phrase>
the boy ate an apple
```

Derivation

- The process of deriving string is called Derivation and graphical representation of derivation is called derivation tree or parse tree.
- Derivation is a sequence of a production rules, to get the input string.
- During parsing we take two decisions:
- 1) Deciding the non terminal which is to be replaced.
- 2) Deciding the production rule by which non terminal will be replaced.

For this we are having:

- 1) Left most derivation
- 2) Right most derivation

Left Derivation

• A derivation of a string S in a grammar G is a left most derivation if at every step the left most non terminal is replaced.

Example:

Production:

$$S \rightarrow S + S$$

$$S \rightarrow S * S$$

$$S \rightarrow id$$

• String:- id+id*id

$$S \rightarrow S * S$$

$$S \rightarrow S + S * S$$

$$S \rightarrow id + S * S$$

$$S \rightarrow id + id * S$$

$$S \rightarrow id + id * id$$

Right Derivation

 A derivation of a string S in a grammar G is a right most derivation if at every step the Right most non terminal is replaced.

Example:

Production:

$$S \rightarrow S + S$$

$$S \rightarrow S * S$$

$$S \rightarrow id$$

• String:- id+id*id

$$S \rightarrow S + S$$

$$S \rightarrow S + S * S$$

$$S \rightarrow S + S * id$$

$$S \rightarrow S + id * id$$

$$S \rightarrow id + id * id$$

Derive the string "abb" for leftmost derivation and rightmost derivation using a CFG given by,

$$S \rightarrow AB \mid \epsilon$$

$$A \rightarrow aB$$

$$B \rightarrow Sb$$

Leftmost derivation:

S

AB

aB B

a Sb E

а ε вВ

ab Sb

ab ε 1

abb

Rightmost derivation:

 \mathbf{S}

AB

A Sb

A ε b

aB b

a Sb b

a ε bb

abb

1.Derive the string "aabbabba" for leftmost derivation and rightmost derivation using a CFG given by,

$$S \rightarrow aB \mid bA$$

$$A \rightarrow a \mid aS \mid bAA$$

$$B \rightarrow b \mid bS \mid aBB$$

2.Derive the string "00101" for leftmost derivation and rightmost derivation using a CFG given by,

$$S \rightarrow A_1B$$

$$A \rightarrow oA \mid \epsilon$$

$$B \rightarrow oB \mid 1B \mid \epsilon$$

Soution.1

S

Leftmost derivation:

aB $S \rightarrow aB$

aaBB $B \rightarrow aBB$

aabB $B \rightarrow b$

aabbS $B \rightarrow bS$

aabbaB $S \rightarrow aB$

aabbabS $B \rightarrow bS$

aabbabbA $S \rightarrow bA$

aabbabba $A \rightarrow a$

Rightmost derivation:

S

aB $S \rightarrow aB$

aaBB $B \rightarrow aBB$

aaBbS $B \rightarrow bS$

aaBbbA $S \rightarrow bA$

aaBbba $A \rightarrow a$

aabSbba $B \rightarrow bS$

aabbAbba $S \rightarrow bA$

aabbabba $A \rightarrow a$

Soution.2

Leftmost derivation:	Rightmost derivation:

S

A1B A1B

0A1B A10B

00A1B A101B

001B A101

0010B 0A101

00101B 00A101

00101 00101

Reduction

Let production P₁ of grammar G be of the form

$$P_1 : A ::= \alpha$$

and let σ be a string such that $\sigma = \gamma \alpha \theta$, then replacement of α by A in string σ constitutes a reduction according to production P_1 .

Step	String
0	the boy ate an apple
1	<article> boy ate an apple</article>
2	<article> <noun> ate an apple</noun></article>
3	<article> <noun> <verb> an apple</verb></noun></article>
4	<article> <noun> <verb> <article> apple</article></verb></noun></article>
5	<article> <noun> <verb> <article> <noun></noun></article></verb></noun></article>
6	<noun phrase=""> <verb> <article> <noun></noun></article></verb></noun>
7	<noun phrase=""> <verb> <noun phrase=""></noun></verb></noun>
8	<noun phrase=""> <verb phrase=""></verb></noun>
9	<sentence></sentence>

Ambiguous Grammar

- A CFG is said to be **ambiguous** if there exists more than one derivation tree for the given input string i.e., more than one LeftMost Derivation Tree (LMDT) or RightMost Derivation Tree (RMDT).
- It implies the possibility of different interpretation of a source string.
- Existence of ambiguity at the level of the syntactic structure of a string would mean that more than one parse tree can be built for the string. So string can have more than one meaning associated with it.

Ambiguous Grammar

$$E \rightarrow Id|E + E|E * E$$

$$Id \rightarrow a|b|c$$

Both tree have same string: a + b * c

Ambiguous Grammar

By parse tree:-

Parse tree-1

Parse tree-2

Ambiguous Grammar Example:-

```
Prove that given grammar is ambiguous grammar:
```

```
E \rightarrow a \mid Ea \mid bEE \mid EEb \mid EbE
```

Ans:-

Assume string baaab

 $E \rightarrow bEE$

baE

baEEb

baaEb

baaab

OR

 $E \rightarrow EEb$

bEEEb

baEEb

baaEb

baaab

Left derivation-1

Left derivation-2

Exercise: Ambiguous Grammar

Check whether following grammars are ambiguous or not:

- 1. $S \rightarrow aS \mid Sa \mid \epsilon$ (string: aaaa)
- 2. S \rightarrow aSbS | bSaS | ϵ (string: abab)
- 3. $S \rightarrow SS + |SS^*| a$ (string: $aa + a^*$)

Left Recursion

- In leftmost derivation by scanning the input from left to right, grammars of the form $A \rightarrow A x$ may cause endless recursion.
- Such grammars are called **left-recursive** and they must be transformed if we want to use a top-down parser.
- Example:

$$E \rightarrow Ea \mid E+b \mid c$$

Algorithm

```
 Assign an ordering from A1,.....An to the non terminal of

  the grammar;
• For i = 1 to n do
begin
 for j=1 to i-1 do
 begin
 replace each production of the form A_i \rightarrow A_{iY}
 by the productions A_i \rightarrow \delta_{1Y} | \delta_{2Y} | \dots | \delta_{kY}
 where Aj \rightarrow \delta_1 | \delta_2 |...... | \delta_k are all current
Aj production.
 end
 eliminate the intermediate left recursion
among A<sub>i</sub> productions.
end
```

Left Recursion

• There are three types of left recursion:

direct
$$(A \rightarrow A x)$$

indirect
$$(A \rightarrow B C, B \rightarrow A)$$

hidden (A
$$\rightarrow$$
 B A, B \rightarrow ϵ)

To eliminate direct left recursion replace

$$A \rightarrow A\alpha_1 \mid A\alpha_2 \mid \dots \mid A\alpha_m \mid \beta_1 \mid \beta_2 \mid \dots \mid \beta_n$$

with

$$A \rightarrow \beta_1 A' \mid \beta_2 A' \mid \dots \mid \beta_n A'$$

 $A' \rightarrow \alpha_1 A' \mid \alpha_2 A' \mid \dots \mid \alpha_m A' \mid \epsilon$

Example

1.
$$E \rightarrow E + T \mid T$$

 $T \rightarrow T * F \mid F$
 $F \rightarrow (E) \mid id$

Ans.

$$A \rightarrow A\alpha \mid \beta$$

Replace with,
 $A \rightarrow \beta A'$
 $A' \rightarrow \alpha A' \mid \epsilon$

$$E \rightarrow TE'$$

 $E' \rightarrow +TE' \mid \varepsilon$
 $T \rightarrow FT'$
 $T' \rightarrow *FT' \mid \varepsilon$
 $F \rightarrow (E) \mid id$

Example

1.
$$A \rightarrow Aad \mid Afg \mid b$$

Ans:-

Remove left recursion

$$A \rightarrow bA'$$

 $A' \rightarrow adA' \mid fgA' \mid \epsilon$

2.
$$A \rightarrow Acd \mid Ab \mid jk$$

 $B \rightarrow Bh \mid n$

Ans:-

Remove left recursion

A → jkA'
A' → cdA' | bA' |
$$\varepsilon$$

B → nB'
B' → hB' | ε

Example

3.
$$E \rightarrow Aa \mid b$$
 $A \rightarrow Ac \mid Ed \mid \epsilon$

Ans:-

Replace E,
 $E \rightarrow Aa \mid b$
 $A \rightarrow Ac \mid Aad \mid bd \mid \epsilon$
Remove left recursion
 $E \rightarrow Aa \mid b$
 $A \rightarrow bdA' \mid A'$
 $A' \rightarrow cA' \mid adA' \mid \epsilon$

Left Factoring

- Left factoring is a grammar transformation that is useful for producing a grammar suitable for predictive parsing.
- Consider,
 - $S \rightarrow \text{ if } E \text{ then } S \text{ else } S \mid \text{ if } E \text{ then } S$
 - Which of the two productions should we use to expand non-terminal S when the next token is **if**?
 - We can solve this problem by factoring out the common part in these rules. This way, we are postponing the decision about which rule to choose until we have more information (namely, whether there is an **else** or not).
 - This is called left factoring

Algorithm

- For each non terminal A find the longest prefix α common to two or more of its alternative.
- If $\alpha!=E$, i.e, there is a non trivial common prefix, replace all the A productions $A \rightarrow \alpha\beta 1 \mid \alpha\beta 2 \mid \mid \alpha\beta n \mid \Upsilon$,

where Υ represents all the alternative which do not starts with α by,

$$A \rightarrow \alpha A' \mid \Upsilon$$

 $A' \rightarrow \beta 1 \mid \beta 2 \mid \mid \beta n$

Here, A' is new non terminal, repeatedly apply this transformation until no two alternatives for a non-terminal have a common prefix.

Left Factoring

$$A \rightarrow \alpha \beta_1 | \alpha \beta_2 | ... | \alpha \beta_n | \gamma$$

becomes

$$A \to \alpha A'' | \gamma$$

$$A'' \to \beta_1 | \beta_2 | \dots | \beta_n$$

Left Factoring Example

$$E \rightarrow TE'$$

 $E' \rightarrow +E \mid \epsilon$

$$T {\color{red} \rightarrow} V T'$$

$$T' \rightarrow *T \mid \epsilon$$

$$V \rightarrow id$$

Left Factoring Example

1.
$$S \rightarrow cdLk \mid cdk \mid cd$$

 $L \rightarrow mn \mid \epsilon$
Ans.
 $S \rightarrow cdS'$
 $S' \rightarrow Lk \mid k \mid \epsilon$
 $L \rightarrow mn \mid \epsilon$

2. E → iEtE | iEtEeE | a A→b

Ans.

$$E \rightarrow iEtEE' \mid a$$

 $E' \rightarrow \epsilon \mid eE$
 $A \rightarrow b$

Left Factoring Example

$$A \rightarrow xByAA'|a$$

 $A' \rightarrow \varepsilon |zA$

4. $A \rightarrow aAB \mid aA \mid a$

Ans.

$$A \rightarrow aA'$$
 $A' \rightarrow AB \mid A \mid \epsilon$
 $A' \rightarrow AA'' \mid \epsilon$
 $A'' \rightarrow B \mid \epsilon$

Rules to Compute First()

- 1. If $A \to \alpha$ and α is terminal, add α to FIRST(A).
- 2. If $A \rightarrow \in$, add \in to FIRST(A).
- 3. If X is nonterminal and $X \rightarrow Y_1 Y_2 \dots Y_k$ is a production, then place a in FIRST(X) if for some i, a is in FIRST(Yi), and ϵ is in all of $FIRST(Y_1), \dots, FIRST(Y_{i-1})$; that is $Y_1 \dots Y_{i-1} \Rightarrow \epsilon$. If ϵ is in $FIRST(Y_j)$ for all $j = 1, 2, \dots, k$ then add ϵ to FIRST(X).

Everything in $FIRST(Y_1)$ is surely in FIRST(X) If Y_1 does not derive ϵ , then we do nothing more to FIRST(X), but if $Y_1 \Rightarrow \epsilon$, then we add $FIRST(Y_2)$ and so on.

Example:

$$E \rightarrow E+T|T$$

$$T \rightarrow T^*F|F$$

$$F \rightarrow (E)|id$$

Terminals(Σ): id, if, +, -, *, /, (,), 0-9, a-z, \uparrow , punctuation symbols(comma, colon, semicolon, etc....)

Step 1: Remove left recursion

$$T \rightarrow FT'$$

$$T' \rightarrow *FT' \mid \epsilon$$

$$F \rightarrow (E) \mid id$$

Step 3: Find First and Follow of Non terminal

NT	First	
Е	{ (, id }	
E'	$\{+,\epsilon\}$	
Т	{ (, id }	
T'	{ *, ε }	
F	{ (, id }	

Step 2: Perform left factoring

(No Left factoring in above grammar)

$$A \rightarrow bcg \mid gh$$

 $FIRST(A) = \{b, g\}$

$$A \rightarrow Bcd \mid gh$$

$$B \rightarrow m \mid \varepsilon$$

$$FIRST(A) = \{m, c, g\}$$

$$FIRST(B) = \{m, \varepsilon\}$$

$$A \rightarrow BCD \mid Cx$$

$$B \rightarrow b \mid \varepsilon$$

$$C \rightarrow c \mid \varepsilon$$

$$D \rightarrow d \mid \varepsilon$$

$$FIRST(A) = \{b, c, d, x, \epsilon\}$$

FIRST(B) =
$$\{b, \varepsilon\}$$

$$FIRST(C) = \{c, \epsilon\}$$

$$FIRST(D) = \{d, \epsilon\}$$

$$S \rightarrow PQr \mid s$$

$$P \rightarrow Abc \mid \varepsilon$$

$$Q \rightarrow d \mid \varepsilon$$

$$A \rightarrow a \mid \epsilon$$

$$A \rightarrow mn \mid Xy \mid Z$$

$$X \rightarrow x \mid \varepsilon$$

$$Z \rightarrow \epsilon$$

Rules to compute Follow()

- 1. Place \$ in follow(S). (S is start symbol)
- 2. If $A \to \alpha B\beta$, then everything in $FIRST(\beta)$ except for ϵ is placed in FOLLOW(B)
- 3. If there is a production $A \to \alpha B$ or a production $A \to \alpha B\beta$ where $FIRST(\beta)$ contains ϵ then everything in FOLLOW(A) = FOLLOW(B)

Compute Follow()

$$E \rightarrow E+T \mid T$$

 $T \rightarrow T*F \mid F$
 $F \rightarrow (E) \mid id$

Step 1: Remove left recursion

E
$$\rightarrow$$
 TE'
E' \rightarrow +TE'| ϵ
T \rightarrow FT'
T' \rightarrow *FT'| ϵ
F \rightarrow (E)|id

Step 2: Perform left factoring

(No Left factoring in above grammar)

Step 3: Find First and Follow of Non terminal

NT	First	Follow
E	{ (,id }	{ \$,) }
E'	$\{+,\epsilon\}$	{ \$,) }
T	{ (,id }	{+,\$,)}
T'	$\{\ *,\epsilon\ \}$	{ +, \$,) }
F	{ (,id }	{*,+,\$,)}

Compute Follow

$$A \rightarrow bcg \mid gh$$

$$FOLLOW(A) = \{\$\}$$

$$A \rightarrow Bcd \mid gh$$

 $B \rightarrow mA \mid \varepsilon$

FOLLOW(A) =
$$\{\$, c\}$$

FOLLOW(B) = $\{c\}$

Compute Follow

$$A \rightarrow BCD \mid Cx$$

$$B \rightarrow b \mid \epsilon$$

$$C \rightarrow c \mid \epsilon$$

$$D \rightarrow d \mid \epsilon$$

Parsing

- Parsing is a technique that takes input string and produces output either a parse tree if string is valid sentence of grammar, or an error message indicating that string is not a valid.
- Types of parsing are:
- 1. Top down parsing: In top down parsing parser build parse tree from top to bottom.
- 2. Bottom up parsing: Bottom up parser starts from leaves and work up to the root.

Top down parser

Top-down parser is the parser which generates parse tree for the given input string with the help of grammar productions by expanding the non-terminals i.e. it starts from the start symbol and ends on the terminals.

It works as following:

- Start with the root or start symbol.
- Grow the tree downwards by expanding productions at the lower levels of the tree.
- Select a nonterminal and extend it by adding children corresponding to the right side of some production for the nonterminal.
- Repeat till, Lower fringe consists only terminals and the input is consumed Top-down parsing basically finds a leftmost derivation for an input string.

Limitation of Top down parser

The limitation of predictive parsing and all Top-Down parsing algorithm is that if the grammar is **Left Recursive or Left factoring** then **Top-Down parsing without backtracking** does not work.

Limitation of Top down parser

The limitation of predictive parsing and all Top-Down parsing algorithm is that if the grammar is **Left Recursive or Left factoring** then **Top-Down parsing without backtracking** does not work.

1.Backtracking

- ✓ In backtracking, expansion of nonterminal symbol we choose one alternative and if any mismatch occurs then we try another alternative.
- ✓ Grammar: S→ cAd

 $A \rightarrow ab \mid a$

Input string(w): cad

cad

We have produced a parse tree for the string:cad. We halt/ stop and announce successful completion of parsing

Top down parser with backtracking

Example:

```
E \rightarrow T + E \mid T

T \rightarrow V * T \mid V

V \rightarrow < id >
```

I/p string is: <id> + <id> * <id>

Top down parser without backtracking **Example:** $E \rightarrow T + E \mid T$ $T \rightarrow V * T \mid V$ $V \rightarrow < id >$ $E \rightarrow TE'$ $E' \rightarrow +E \mid \varepsilon$ $T \rightarrow VT'$ $T' \rightarrow *T \mid \varepsilon$ $V \rightarrow < id >$ I/p string is: <id> + <id> * <id>

CSF	Symbol	Prediction
E	<id></id>	$E \rightarrow TE'$
TE'	<id></id>	$T \rightarrow VT'$
VT'E'	<id></id>	V → <id></id>
<id>T'E'</id>	+	T' → ε
<id>E'</id>	+	E' → +E
<id>+E</id>	<id></id>	E→TE′
<id>+TE'</id>	<id></id>	T→VT'
<id>+VT'E'</id>	<id></id>	V → <id></id>
<id>+<id>T'E'</id></id>	*	T' → *T
<id>+<id>*TE'</id></id>	<id></id>	T→VT'
<id>+<id>*VT'E'</id></id>	<id></id>	V → <id></id>
<id>+<id>*<id>T'E'</id></id></id>		T' → ε
<id>+<id>*<id>E'</id></id></id>		E' →ε
<id>+<id>*<id></id></id></id>		

2.Recursive Descent Parser

- A Recursive Descent Parser is a variant of top down parsing that executes set of recursive procedure to process the input without backtracking.
- It may involve backtracking.
- There is a procedure for each non terminal in the grammar.
- RHS of the production rule is considered as the definition of procedure.
- As it reads the expected input symbol, it advances the input pointer to next position.

```
E \rightarrow \text{num } T
T \rightarrow * \text{num } T \mid \epsilon
```

Recursive Descent Parser Example

```
Proceduce Match(token t)
{
 if lookahead=t
 lookahead=next_token;
 else
 Error();
}

Procedure Error
{
 print("Error");
}
```

```
Procedure E
 if lookahead=num
 Match(num);
 T();
 else
 Error();
 if lookahead=$
 Declare success;
 else
 Error();
```

```
Procedure T
 if lookahead='*'
 Match('*');
 if lookahead=num
 Match(num);
 T();
 else
 Error();
 else
 NULL
```

Recursive Descent Parser Exercise

```
Procedure Y
 Procedure X
 If lookahead='+'
 If lookahead=char
X \rightarrow charY
Y \rightarrow + char Y \mid \epsilon
 Match (char);
 Match ('+');
 Y();
 If lookahead= char
 Else
 Match (char);
 Error();
 Y();
 If lookahead=$
 Else
 Declare Success;
 Error();
 Else
 Else
 NULL
 Error();
```

Recursive Descent Parser

Advantages:

- They are exceptionally simple
- They can be constructed from recognizers simply by doing some extra work specifically, building a parse tree

Disadvantages:

- Not very fast.
- It is difficult to provide really good error messages
- They cannot do parses that require arbitrarily long lookaheads

3. Predictive Parser

- Special case of Recursive descent parser is called Predictive parser.
- In Many cases, by carefully writing a grammar, eliminating left recursion from it, and left factoring the resulting grammar, we can obtain a grammar that can be parsed by a recursive descent parser that needs no backtracking i.e. Predictive parser.

stmt → if expr then stmt else stmt

- while expr do stmt
- **begin** stmt_list **end**
- The keywords **if, while** and **begin** tell us which alternative is the only one that could possibly succeed if we are to find a statement.

Non Recursive Predictive parsing

Non Recursive Predictive parsing

- The parser works as follow:
- 1) If X = a = \$, the parser halts and announces successful completion of parsing
- 2) If $X = a \neq \$$, the parser pops X off the stack and advance input pointer to the next input symbol.
- 3) If X is Non terminal, the program consults entry M[X,a] of parsing Table M. This entry will be either X-production of grammar or an error entry.

For eg : M [X,a] = {
$$X \rightarrow UVW$$
 },

The parser replace X on top of stack by WVU (With U on top).

If
$$M[X,a] = Error$$

The Parser Calls an error recovery routine.

LL(1) Parser or Predictive parsing

- An LL(1) parser is a table driven parser.
- First L stands for left-to-right scanning, Second L stands for Left most derivation and '1' in LL(1) indicates that the grammar uses a look-ahead of one source symbol that is, the prediction to be made is determined by the next source symbol.
- A major advantage of LL(1) parsing is its amenability to automatic construction by a parser generator.
- The data structure used by this parser are input buffer, stack and parsing table.

LL(1) Parser or Predictive parsing

Steps to construct LL(1)

- I. Remove left recursion.(if any)
- II. Remove left factoring.(if any)
- III. Compute first and follow of non terminal.
- IV. Construct predictive parsing table.
- V. Parse the input string with the help of parsing table.

LL(1) Parser Example:

$$E \rightarrow E + T \mid T$$

 $T \rightarrow T * F \mid F$
 $F \rightarrow id \mid (E)$

• Step 1:- Remove Left Recursion

$$E \rightarrow TE'$$

 $E' \rightarrow +TE' \mid \varepsilon$
 $T \rightarrow FT'$
 $T' \rightarrow *FT' \mid \varepsilon$
 $F \rightarrow id \mid (E)$

LL(1) Parser Example: $E \rightarrow E + T \mid T$ $T \rightarrow T * F \mid F$ $F \rightarrow (E) \mid id$

Step 1:- Remove Left Recursion

$$E \rightarrow TE'$$

 $E' \rightarrow +TE' \mid \varepsilon$
 $T \rightarrow FT'$
 $T' \rightarrow *FT' \mid \varepsilon$
 $F \rightarrow (E) \mid id$

Step 2:- Remove Left Factoring (No left factoring needed)

Step 3:- FIRST and FOLLOW

	FIRST	FOLLOW
E	{(, id}	{\$,)}
E '	{+, ε}	{\$,)}
T	{(, id}	{+,\$,)}
T'	{*, ε}	{+, \$,)}
F	{(, id}	{*, +, \$,)}

Step 4: Predictive parsing table

LL(1) Parser Example: $E \rightarrow E + T \mid T$ $T \rightarrow T * F \mid F$ $F \rightarrow (E) \mid id$

	id	*	+	()	\$
E	E→TE′			E→TE′		
E'			E' → +TE'		E' → ε	E' → ε
T	T→FT′			T→FT'		
Τ'		T' → *FT'	T' → ε		T' → ε	T' → ε
F	F→id			$F \rightarrow (E)$		

This grammer is LL(1) parser because table has no multiple defined entries.

LL(1) Parser Example:

 $E \rightarrow E + T \mid T$ $T \rightarrow T * F \mid F$ $F \rightarrow (E) \mid id$

String: id+id*id\$

Step 5: Parse the input string with the help of parsing table.

Stack	Input	Action	
\$E	id+id*id\$		
\$E'T	id+id*id\$	E→TE′	
\$E'T'F	id+id*id\$	T→FT'	
\$E'T'id	id+id*id\$	F→id	
\$E'T'	+id*id\$		
\$E'	+id*id\$	T' → ε	
\$E'T+	+id*id\$	E' → +TE'	
\$E'T	id*id\$		
\$E'T'F	id*id\$	T→FT'	
\$E'T'id	id*id\$	F→id	
\$E'T'	*id\$		
\$E'T'F*	*id\$	T' → *FT'	
\$E'T'F	id\$		
\$E'T'id	id\$	F→id	
\$E'T'	\$		
\$E'	\$	T' → ε	
\$	\$	E' → ε	

LL(1) Parser Example:

Check whether given grammar is LL(1) or not?

1.
$$S \rightarrow 1AB \mid \varepsilon$$

$$A \rightarrow 1AC \mid 0C$$

$$B \rightarrow 0S$$

$$C \rightarrow 1$$

3.
$$S \rightarrow (L) \mid a$$

 $L \rightarrow SL'$
 $L' \rightarrow (L') \mid \epsilon$

4.
$$S \rightarrow W$$

$$W \rightarrow ZXY \mid XY$$

$$Y \rightarrow c \mid \varepsilon$$

$$Z \rightarrow a \mid d$$

 $X \rightarrow Xb | \epsilon$

Transition Diagram for Predictive Parser

Transition Diagram for Predictive Parser

Transition Diagram for Predictive Parser

Handle and Handle Pruning

- Handle:- A handle of a string is a substring of the string that matches the right side of a production, and we can reduce such string by a non terminal on left hand side production.
- Handle Pruning:- The process of discovering a handle and reducing it to appropriate left hand side non terminal is known as handle pruning.

Right sentential form	Handle	Reducing Production	E -> E + E E -> E * E E -> id
id1+id2*id3	Id1	E→id	id + id == >string
E+id2*id3	Id2	E→id	
E+E*id	Id3	E→id	E + id (id is handle)
E+E*E	E*E	E→E*E	E + E (id is handle)
E+E	E+E	E→E+E	E (E+E is handle)
E			

Shift Reduce Parsing

- Attempts to construct a parse tree for an input string beginning at the leaves (bottom) and working up towards the root (top).
- "Reducing" a string w to the start symbol of a grammar.
- At each step, decide on some substring that matches the RHS of some production.
 - Replace this string by the LHS (called reduction).

Shift Reduce Parsing

- It has following operations:
- **1. Shift:-** Moving of the symbols from input buffer onto the stack, this action is called shift.
- 2. Reduce:- If the handle appears on the top of the stack then reduction of it by appropriate rule is done. That means R.H.S of the rule is popped of and L.H.S is pushed in. This action is called Reduce action.
- **3. Accept:-** If the stack contains start symbol only and input buffer is empty at the same time then that action is called accept.
- **4. Error:-** A situation in which parser cannot either shift or reduce the symbol, it cannot even perform the accept action is called as error.

Example:

- $\cdot E \rightarrow E + T \mid T$
- \cdot T \rightarrow T * F | F
- $F \rightarrow id$

String: id + id * id

Stack	Input buffer	Action
\$	id+id*id\$ Shift	
\$id	+id*id\$	Reduce F→id
\$F	+id*id\$	Reduce T→F
\$T	+id*id\$	Shift
\$T+	id*id\$	Reduce E→T
\$E+	id*id\$	Shift
\$E+id	*id\$	Reduce F→id
\$E+F	*id\$	Reduce T→F
\$E+T	*id\$	Shift
\$E+T*	id\$	Shift
\$E+T*id	\$	Reduce F→id
\$E+T*F	\$	Reduce T→T*F
\$E+T	\$	Reduce E→E+T
\$E	\$	Accept

• Example:

$$1.E \rightarrow E - E$$

$$E \rightarrow E * E$$

$$E \rightarrow id$$

String: id-id*id

2.
$$S \rightarrow TL$$
;

$$T \rightarrow int \mid float$$

$$L \rightarrow L,id \mid id$$

String: int id, id;

Sol.1

Stack	Input Buffer	Parsing Action
\$	id – id x id \$	Shift
\$ id	– id x id \$	Reduce E → id
\$ E	– id x id \$	Shift
\$ E -	id x id \$	Shift
\$ E – id	x id \$	Reduce E → id
\$ E – E	x id \$	Shift
\$ E – E x	id \$	Shift
\$ E – E x id	\$	Reduce E → id
\$ E – E x E	\$	Reduce $E \rightarrow E \times E$
\$ E – E	\$	Reduce E → E – E
\$ E	\$	Accept

Sol.2

Stack	Input Buffer	Parsing Action
\$	int id , id ; \$	Shift
\$ int	id , id ; \$	Reduce $T \rightarrow int$
\$ T	id , id ; \$	Shift
\$Tid	, id ; \$	Reduce L → id
\$TL	, id ; \$	Shift
\$TL,	id;\$	Shift
\$TL,id	; \$	Reduce L → L , id
\$TL	; \$	Shift
\$TL;	\$	Reduce S → T L
\$ S	\$	Accept

Example 3 – Consider the grammar

$$E -> 3E3$$

$$E -> 4$$

Perform Shift Reduce parsing for input string "32423".

Stack	Input Buffer	Parsing Action	
\$	32423\$	Shift	
\$3	2423\$	Shift	
\$32	423\$	Shift	
\$324	23\$	Reduce by E> 4	
\$32E	23\$	Shift	
\$32E2	3\$	Reduce by E> 2E2	
\$3E	3\$	Shift	
\$3E3	\$	Reduce by E> 3E3	
\$E	\$	Accept	

- In an *operator grammar*, no production rule can have:
 - ε at the right side
 - two adjacent non-terminals at the right side.

Example:-

In operator precedence parsing,

- Firstly, we define precedence relations between every pair of terminal symbols.
- · Secondly, we construct an operator precedence table.

In Operator Precedence Parsing, we define following relations.

Relation	Meaning
a < b	"a" has lower precedence than terminal "b"
a = b	a "has the same precedence as" b
a > b	"a" has higher precedence than terminal "b"

Precedence Table

A precedence table is used in operator precedence parsing to establish the relative precedence of operators and to resolve shift-reduce conflicts during the parsing process. The table instructs the parser when to shift (consume the input and proceed to the next token) and when to reduce (apply a production rule to reduce a set of tokens to a non-terminal symbol).

Rules:

- 1.Id has highest precedence of all
- 2. \$ has lowest precedence of all
- 3. If two operators have same precedence then we check the associativity.

Operator	Precedence	Associative
↑	1	right
*,/	2	left
+, -	3	left

1. Set i pointer to first symbol of string w. The string will be represented as follows

- 2. If \$ is on the top of the stack and if a is the symbol pointed by i then return.
- 3. If a is on the top of the stack and if the symbol b is read by pointer i then
 - a) if a <. b or a = b thenpush b on to the stackadvance the pointer i to next input symbol
 - b) Else if a .> b thenWhile (top symbol of the stack .> recently popped terminal symbol)

Pop the stack. Here popping the symbol means reducing the terminal symbol by equivalent non terminal.

c) Else error()

Operator Precedence Example

Example: $E \rightarrow E + E \mid E^*E \mid id$

String: id+id*id

Step:1 Operator Precedence Table

	id	+	X	\$
id		>	>	>
+	<	>	<	>
X	<	>	>	>
\$	<	<	<	

Step:2 Parse the input string

Stack	Input	Action	
\$	id+id*id\$	\$<.id Shift	
\$id	+id*id\$	id.>+ Pop Stack	
\$	+id*id\$	Shift	
\$ +	id*id\$	Shift	
\$+id	*id\$	id .> * Pop Stack	
\$ +	*id\$	Shift	
\$+*	id\$	Shift	
\$+*id	\$	id.>\$ Pop Stack	
\$+*	\$	*>\$ Pop Stack	
\$ +	\$	+.>\$ Pop Stack	
\$	\$	accept	

Handle can be found by following process:

- 1) Scan the string from left end until the 1st greater than is encountered.
- 2) Then scan backwards (to the left) over any equals to (=) until less than is encountered.
- 3) The handle contains everything to the left of 1^{st} > and to the right of < encountered in step 2. Including any surrounding non terminal.

```
$ < id > + < id > * < id > $

E -> E+E | E*E | id


$ < id > + < id > * < id > $
```

Precedence function

Precedence function

	id	+	*	\$
id		.>	.>	.>
+	<.	.>	<.	.>
*	<.	.>	.>	.>
\$	<.	<.	<.	

$$g_{id} .> f^* \qquad g_{id} \longrightarrow f^*$$

$$g_{id} .> f + \qquad g_{id} \longrightarrow f +$$

$$g_{id} .> f + \qquad g_{id} \longrightarrow f$$

$$f_{id} .> g + \qquad f_{id} \longrightarrow g +$$

$$f_{id} .> g^* \qquad f_{id} \longrightarrow g^*$$

$$f_{id} .> g$$

$$f_{id} \longrightarrow g$$

*Same way consider for all

Precedence function

If the constructed graph has an cycle then no precedence function exist. When there are no cycles collect the length of the longest paths from the

group of fa and gb respectively.

Longest Path are:

$$f_{id} \rightarrow g_* \rightarrow f_+ \rightarrow g_+ \rightarrow f_*$$

$$g_{id} \rightarrow f_* \rightarrow g_* \rightarrow f_* \rightarrow g_+ \rightarrow f_*$$

	+	1	*	/	٨	id	()	\$
+	ý	ý	<:	<·	Ý	÷	Ý	·>	·>
1	ý	ý	<·	<.	<·	<·	Ý	·>	·>
*	ý	Ý	·>	÷	<·	<.	Ý	·>	·>
1	ý	Ý	·>	·>	<·	<.	Ý	·>	·>
٨	ý	÷	·>	·>	<·	<.	Ý	·>	·>
id	ý	ý	·>	÷	÷			·>	·>
(Ý	Ý	<.	<.	<·	<·	Ý	=•	
)	ý	÷	·>	·>	÷			·>	·>
\$	Ý	Ý	Ý	Ý	Ý	Ý	Ý		

Disadvantages:

- Small class of grammars.
- Difficult to decide which language is recognized by the grammar.

Advantages:

- simple
- powerful enough for expressions in programming languages

- This is the most efficient method of the bottom-up parsing which can be used to parse the large class of context free grammars. This method is also called LR parser.
- Non backtracking shift reduce technique.
- L stands for Left to right scanning
- R stands for rightmost derivation in reverse.

The structure of LR parser consists of input buffer for storing the input string, a stack for storing the grammar symbols, output and a parsing table comprised of two parts, namely actions and goto.

There is one parsing program which is actually driving program and reads the input symbol out at a time from the input buffer.

The driving program works on following line.

- 1. It initializes the stack with start symbol and invokes scanner (lexical analyzer) to get next token.
- 2. It determines s_i the state currently on the top of the stack and a_i the current input symbol.
- 3. It consults the parsing table for the action $\{s_i, a_i\}$ which can have one of the values.

- i. si means shift state i.
- ii. r_j means reduce by rule j.
- iii. Accept means Successful parsing is done.
- iv. Error indicates syntactical error.

Definitions

LR(0):- The LR(0) item for grammar G is production rule in which symbol • is inserted at some position in RHS of the rule.

 $S \rightarrow \bullet ABC$, $S \rightarrow A \bullet BC$, $S \rightarrow ABC \bullet$

Augmented Grammar:- If a grammar G is having start symbol S then augmented grammar is a new grammar G' in which S' is a new start symbol such that $S' \rightarrow S$. The purpose of this grammar is to indicate the acceptance of input.

Kernel items:- It is collection of items $S' \rightarrow \bullet S$ and all the items whose dots are not at the leftmost end of RHS of the rule.

Non kernel items: The collection of all the items in which • are at the left end of RHS of the rule.

Functions closure and goto:- These are two important functions required to create collection of canonical set of items.

Viable Prefix:- It is the set of prefixs in the right sentential form of production $A \rightarrow \alpha$. This set can appear on the stack during shift/reduce action.

Example:-

 $S \rightarrow AA$

 $A \rightarrow aA \mid b$

1st Step:-

$$S' \rightarrow S$$

 $S \rightarrow AA$

$$A \rightarrow aA$$

$$A \rightarrow b$$

2nd Step:-

$$I0 = S' \rightarrow S$$

$$S \rightarrow \bullet AA$$

$$A \rightarrow \bullet aA$$

$$A \rightarrow \bullet b$$

$$I1 = goto (I0, S)$$

$$S' \rightarrow S \bullet$$

$$I2 = goto(I0, A)$$

$$S \rightarrow A \cdot A$$

$$A \rightarrow \bullet aA$$

$$A \rightarrow \bullet b$$

$$I3 = goto (I0, a)$$

$$A \rightarrow a \cdot A$$

$$A \rightarrow \bullet a A$$

$$A \rightarrow \bullet b$$

$$I4 = goto(I0, b)$$

$$A \rightarrow b \bullet$$

$$I5 = goto(I2, A)$$

$$S \rightarrow AA \bullet$$

$$I6 = goto (I3, A)$$

$$A \rightarrow aA \bullet$$

goto (I0,S)

Action				Goto	
	a	b	\$	S	A
0	S 3	S4		1	2
1			Accept		
2	S 3	S4			5
3	S 3	S4			6
4	r3	r3	r3		
5	r1	r1	r1		
6	r2	r2	r2		

Stack
0
0a3
0a3a3
0a3a3b4
0a3a3A6
0a3A6
0A2
0A2b4
0A2A5
0S1
Accept

Input	Action
aabb\$	
abb\$	S 3
bb\$	S 3
b \$	S4
b \$	r3
b \$	r2
b \$	r2
\$	S4
\$	r3
\$	r1

Draw a parsing table for the following grammer:

S→ aSa | bSb | c

LR(0) Disadvantage

LR(0) Disadvantage

States

q_0 :	$S' \to \bullet S \$$ $S \to \bullet aSa$ $S \to \bullet bSb$ $S \to \bullet c$
	$S \to ullet c$
q_1 :	$S' \to S \bullet \$$
q_2 :	$S \to a \bullet Sa S \to \bullet aSa S \to \bullet bSb$
	$S \to ullet c$
q_3 :	$S \to b \bullet Sb$ $S \to \bullet aSa$ $S \to \bullet bSb$
	$S \to ullet c$
q_4 :	$S \to c \bullet$

LR(0) Disadvantage

States

q_5 :	$S \to aS \bullet a$
q_6 :	$S \to bS \bullet b$
q_7 :	$S \to aSa \bullet$
q_8 :	$S \to bSb \bullet$

LR(0) Disadvantage

State	Action				Goto
	a	b	c	\$	S
0	s_2	s_3	s_4		1
1				accept	
2	s_2	s_3	s_4		5
3	s_2	s_3	s_4		6
4	r_3	r_3	r_3	r_3	
5	s_7				
6		s_8			
7	r_1	r_1	r_1	r_1	
8	r_2	r_2	r_2	r_2	

• In LR(0) the reduction string is in entire row. Therefore, we have to reduce by taking the decision looking at grammar.

So, it is not powerful and accurate.

LR(0) Disadvantage

SLR

- SLR means simple LR.
- A grammar for which an SLR parser can be constructed is said to be an SLR.
- SLR is a type of LR parser with small parse tables and a relatively simple parser generator algorithm.
- The parsing table has two states(action, goto)
- The parsing table has values:
- 1. Shift S, where S is a state
- 2. Reduce by a grammar production
- 3. Accept and
- 4. Error

SLR(1) Parser

Example:-

 $s \rightarrow cc$

 $C \rightarrow cC \mid d$

1st Step:-

 $S' \rightarrow S$

 $S \rightarrow CC$

 $C \rightarrow cC$

 $C \rightarrow d$

2nd Step:-

 $I0 = S' \rightarrow \bullet S$

 $S \rightarrow \bullet CC$

 $C \rightarrow \bullet cC$

 $C \rightarrow \bullet d$

I1 = goto (I0, S)

 $S' \rightarrow S \bullet$

I2 = goto(I0, C)

 $S \rightarrow C \cdot C$

 $C \rightarrow \bullet cC$

 $C \rightarrow \bullet d$

I3 = goto(I0, c)

 $C \rightarrow c \cdot C$

 $C \rightarrow \bullet c C$

 $C \rightarrow \bullet d$

I4 = goto(I0, d)

 $C \rightarrow d \bullet$

I5 = goto(I2, C)

 $S \rightarrow CC \bullet$

=goto (I2, c) same as I3 =goto (I2, d) same as I4

I6 = goto (I3, C) $C \rightarrow cC \bullet$

= goto (I3, c)

Same as I3

= goto (I3, d)

Same as I4

SLR(1) Parser

Action			Goto		
	c	d	\$	S	C
0	S 3	S4		1	2
1			Accept		
2	S 3	S4			5
3	S 3	S4			6
4	r3	r3	r3		
5			r1		
6	r2	r2	r2		

$$S' = \{\$\}$$

$$S = \{\$\}$$

$$C = \{c,d,\$\}$$

$$0 \quad S' \rightarrow S$$

1
$$S \rightarrow CC$$

2
$$C \rightarrow cC$$

$$3 C \rightarrow d$$

Stack
0
0d4
0C2
0C2c3
0C2c3d4
0C2c3C6
0C2C5
0S1
Accept

Action
S3
R3
S 3
S4
R3
R2
R1

Check whether given grammar is SLR or not.

Example 1:

$$E \rightarrow E + T \mid T$$

$$T \rightarrow T * F \mid F$$

$$F \rightarrow (E) \mid id$$

String: id+id*id

Example 2:

$$S \rightarrow AaAb$$

$$S \rightarrow BbBa$$

$$A \rightarrow \epsilon$$

$$B \rightarrow \epsilon$$

Example 3:

$$S \rightarrow L=R$$

$$S \rightarrow R$$

$$L \rightarrow *R$$

$$L \rightarrow id$$

$$R \rightarrow L$$

Example:- $E \rightarrow E + T \mid T$ $T \rightarrow T * F \mid F$ $F \rightarrow (E) \mid id$ 1st Step:- $E' \rightarrow E$ $E \rightarrow E + T \mid T$ $T \rightarrow T * F \mid F$ $F \rightarrow (E) \mid id$ 2nd Step:- $I0 = E' \rightarrow \bullet E$ $E \rightarrow \bullet E + T \mid \bullet T$ $T \rightarrow \bullet T^*F \mid \bullet F$

 $F \rightarrow \bullet(E) \mid \bullet id$

```
I1 = goto(I0, E)
 E' \rightarrow E \bullet
 E \rightarrow E \bullet + T
 I2 = goto(I0, T)
 E \rightarrow T \bullet
 T \rightarrow T \bullet *F
  I3 = goto(I0, F)
 T \rightarrow F \bullet
  I4 = goto(I0, ()
  F \rightarrow (\bullet E)
  E \rightarrow \bullet E + T \mid \bullet T
  T \rightarrow \bullet T^*F \mid \bullet F
 F \rightarrow \bullet(E) \mid \bullet id
 I5 = goto(I0, id)
 F \rightarrow id \bullet
```

```
I6=goto (I1, +)
 E \rightarrow E+\bullet T
 T \rightarrow \bullet T^*F \mid \bullet F
 F \rightarrow \bullet(E) \mid \bullet id
 I7 = goto(I2, *)
 T \rightarrow T^* \bullet F
 F \rightarrow \bullet(E) \mid \bullet id
I8 = goto(I4, E)
 F \rightarrow (E \bullet)
 E \rightarrow E \bullet + T
 = goto (I4, T)
 Same as I2
 = goto (I4, F)
 Same as I3
 = goto (I4, ( )
 Same as I4
```

```
I4 = goto(I0, ()
F \rightarrow (\bullet E)
E \rightarrow \bullet E + T \mid \bullet T
T \rightarrow \bullet T^*F \mid \bullet F
 F \rightarrow \bullet(E) \mid \bullet id
 I6=goto (I1, +)
 E \rightarrow E+\bullet T
 T \rightarrow \bullet T^*F \mid \bullet F
 F \rightarrow \bullet(E) \mid \bullet id
I7 = goto(I2, *)
 T \rightarrow T^* \bullet F
 F \rightarrow \bullet(E) \mid \bullet id
  I8 = goto(I4, E)
 F \rightarrow (E \bullet)
 E \rightarrow E \bullet + T
```

```
= goto (I4, id)
 Same as I5
I9 = goto(I6, T)
 E \rightarrow E+T \bullet
 T \rightarrow T \bullet *F
  = goto (I6, F)
 Same as I3
  = goto (I6, ( )
 Same as I4
  = goto (I6, id )
 Same as I5
I10 = goto(I7, F)
 T \rightarrow T^*F \bullet
  = goto (I7, ()
 Same as I4
```

```
= goto (I7, id)
 Same as I5
 I11 = goto(I8,))
 F \rightarrow (E) \bullet
 = goto (I8, +)
 Same as I6
 = goto (I9, *)
 Same as I7
FOLLOW(E') = \{\$\}
FOLLOW (E) = \{+,\}
```

FOLLOW $(T) = \{ +, *,), \$ \}$

FOLLOW (F) = $\{+,*,\}$

ACTION								GOTO	
	id	+	*	()	\$	Е	Т	F
0	S ₅			S 4			1	2	3
1		S 6				Accept			
2		R ₂	S ₇		R ₂	R ₂			
3		R ₄	R ₄		R ₄	R ₄			
4	S ₅			S 4			8	2	3
5		R6	R6		R6	R6			
6	S ₅			S 4				9	3
7	S ₅			S 4					10
8		S 6			S11				
9		R1	S ₇		R1	R1			
10		R ₃	R ₃		R ₃	R ₃			
11		R ₅	R ₅		R ₅	R ₅			

Example: $S \rightarrow L = R \mid R$ $L \rightarrow R \mid id$ $R \rightarrow L$ 1st Step:- $S' \rightarrow S$ $S \rightarrow L = R \mid R$ $L \rightarrow R \mid id$ $R \rightarrow L$ 2nd Step:- $I0 = S' \rightarrow \bullet S$ $S \rightarrow \bullet L = R \mid \bullet R$

 $L \rightarrow \bullet * R \mid \bullet id$

 $R \rightarrow L$

```
I1 = goto(I0, S)
 S' \rightarrow S \bullet
I2 = goto(I0, L)
 S \rightarrow L \bullet = R
 R \rightarrow L \bullet
 I3 = goto(I0, R)
 S \rightarrow R \bullet
I4 = goto (I0, *)
 L \rightarrow * \bullet R
 R \rightarrow \bullet L
 L \rightarrow \bullet * R \mid \bullet id
  I5 = goto(I0, id)
 L \rightarrow id \bullet
  I6=goto (I2, =)
 S \rightarrow L = \bullet R
 R \rightarrow L
 L \rightarrow \bullet * R \mid \bullet id
```

```
I7 = goto(I4, R)
 L \rightarrow * R \bullet
  = goto (I4, *)
 Same as I4
18 = goto(14, L)
 R \rightarrow L \bullet
 = goto (I4, id)
 Same as I5
 I9= goto (I6, R)
 S \rightarrow L = R \bullet
 = goto (I6, L)
 Same as 18
 = goto (I6, *)
 Same as I4
 = goto (I6, id)
 Same as I5
```

Example:

$$S \rightarrow AaAb$$

$$S \rightarrow BbBa$$

$$A \rightarrow \epsilon$$

$$B \rightarrow \epsilon$$

1st Step:-

$$S' \rightarrow S$$

$$A \rightarrow \epsilon$$

$$B \rightarrow \epsilon$$

2nd Step:-

$$I0 = S' \rightarrow \bullet S$$

$$A \rightarrow \bullet$$

$$B \rightarrow \bullet$$

I1 = goto (I0, S)
S'
$$\rightarrow$$
 S•

$$I2 = goto(I0, A)$$

$$S \rightarrow A \cdot a A b$$

$$I3 = goto (I0, B)$$

$$S \rightarrow B \cdot b B a$$

$$I4 = goto(I2, a)$$

$$S \rightarrow Aa \cdot Ab$$

$$A \rightarrow \bullet$$

$$I5 = goto(I3, b)$$

$$S \rightarrow Bb \cdot Ba$$

$$B \rightarrow \bullet$$

$$S \rightarrow A a A \cdot b$$

$$I7 = goto (I5, B)$$
$$S \rightarrow B b B \bullet a$$

$$I8 = goto (I6, b)$$

$$S \rightarrow A a A b \bullet$$

$$I9 = goto(I7, a)$$

$$S \rightarrow B b B a \bullet$$

$$FOLLOW(S') = \{\$\}$$

$$FOLLOW(S) = \{\$\}$$

FOLLOW (A) =
$$\{a,b\}$$

FOLLOW (B) =
$$\{a,b\}$$

ACTION					GOTO	
	a	b	\$	S	Α	В
0	R3/R4	R ₃ /R ₄		1	2	3
1			Accept			
2	S 4					
3		S ₅				
4	R ₃	R ₃			6	
5	R ₄	R ₄				7
6		S 8				
7	S ₉					
8			R1			
9			R ₂			

CLR(1)

- · Canonical LR(1) parser.
- CLR(1) Parsing configurations have the general form:
- The Look Ahead Component 'a' represents a possible lookahead after the entire right-hand side has been matched.
- CLR parser is the most powerful parser.

LR(1) item = LR(0) item + lookahead

LR(0) Item A $\rightarrow \alpha \cdot \beta$

LR(1) Item A $\rightarrow \alpha \cdot \beta$, a

In LR(1) "a" is lookahead symbol

$$A \rightarrow \alpha \bullet B\beta$$
, a FIRST(β , a)

Example:-

 $s \rightarrow cc$

 $C \rightarrow aC \mid d$

1st Step:-

 $S' \rightarrow S$

 $S \rightarrow CC$

 $C \rightarrow aC$

 $C \rightarrow d$

2nd Step:-

 $I0 = S' \rightarrow \bullet S, \$$

 $S \rightarrow \bullet CC, \$$

 $C \rightarrow \bullet aC$, a/d

 $C \rightarrow \bullet d, a/d$

I1 = goto(I0, S)

 $S' \rightarrow S \bullet , \$$

I2 = goto(I0, C)

 $S \rightarrow C \cdot C, \$$

 $C \rightarrow \bullet aC, \$$

 $C \rightarrow \bullet d$, \$

I3 = goto (I0, a)

 $C \rightarrow a \cdot C, a/d$

 $C \rightarrow \bullet a C, a/d$

 $C \rightarrow \bullet d, a/d$

I4 = goto(I0, d)

 $C \rightarrow d \cdot , a/d$

I5 = goto(I2, C)

 $S \rightarrow CC \bullet$, \$

I6 = goto (I2,a)

 $C \rightarrow a \cdot C, \$$

 $C \rightarrow \bullet aC,$ \$

 $C \rightarrow \bullet d,$ \$

I7=goto(I2, d)

C →d•,\$

I8 = goto(I3, C)

 $C \rightarrow aC \bullet$, a/d

goto (I3, a)

= same as I3

goto (I3, d)

= same as I4

I9 = goto (I6, C)

 $C \rightarrow aC \bullet$, \$

goto (I6, a)

= Same as I6

goto (I6, d)

= Same as I7

Action				Goto	
	a	d	\$	S	C
0	S 3	S4		1	2
1			Accept		
2	S 6	S7			5
3	S 3	S4			8
4	r3	r3			
5			r1		
6	S6	S7			9
7			r3		
8	r2	r2			
9			r2		

Reduce entry only in the lookahead.

Stack
0
0a3
0a3a3
0a3a3d4
0a3a3C8
0a3C8
0C2
0C2d7
0C2C5
0S1
Accept

Input	Action
aadd\$	
add\$	S 3
dd\$	S 3
d\$	S4
d\$	R3
d\$	R2
d\$	R2
\$	S7
\$	R3
\$	R1

CLR(1)

• Example:-

$$S \rightarrow L = R \mid R$$

$$L \rightarrow R \mid id$$

$$R \rightarrow L$$

Parse String: *id=id

LALR(1)

- In this type of grammar the lookahead symbol is generated for each set of item. The table obtained by this method are smaller compared to clr(1) parser.
- In fact the state of LALR(Look Ahead LR) and SLR are always same.
- We follow the same steps as discussed in SLR and canonical LR parsing techniques and those are:
- 1. Construction of canonical set of items along with look ahead.
- 2. Building LALR parsing table.
- 3. Parsing the input string using canonical LR parsing table.

NOTE:

- No. of Item State in SLR = No. of Item State in LALR < No. of state in CLR
- · CLR is most powerful among all LR Parsers.

Example:-

 $s \rightarrow cc$

 $C \rightarrow aC \mid d$

1st Step:-

 $S' \rightarrow S$

 $S \rightarrow CC$

 $C \rightarrow aC$

 $C \rightarrow d$

2nd Step:-

 $I0 = S' \rightarrow \bullet S, \$$

 $S \rightarrow \bullet CC, \$$

 $C \rightarrow \bullet aC$, a/d

 $C \rightarrow \bullet d, a/d$

I1 = goto(I0, S)

 $S' \rightarrow S \bullet , \$$

I2 = goto(I0, C)

 $S \rightarrow C \cdot C, \$$

 $C \rightarrow \bullet aC, \$$

 $C \rightarrow \bullet d$, \$

I3 = goto (I0, a)

 $C \rightarrow a \cdot C, a/d$

 $C \rightarrow \bullet a C, a/d$

 $C \rightarrow \bullet d, a/d$

I4 = goto(I0, d)

 $C \rightarrow d \bullet$, a/d

I5 = goto(I2, C)

 $S \rightarrow CC \bullet$, \$

I6 = goto (I2,a)

 $C \rightarrow a \cdot C, \$$

 $C \rightarrow \bullet aC,\$$

 $C \rightarrow \bullet d$,\$

I7=goto(I2, d)

C →d•,\$

I8 = goto(I3, C)

 $C \rightarrow aC \bullet$, a/d

goto (I3, a)

= same as I3

goto (I3, d)

= same as I4

I9 = goto (I6, C)

 $C \rightarrow aC \bullet$, \$

goto (I6, a)

= Same as I6

goto (I6, d)

= Same as I7

Action				Goto	
	a	d	\$	S	C
0	S 3	S4		1	2
1			Accept		
2	S6	S7			5
3	S 3	S4			8
4	r3	r3			
5			r1		
6	S6	S7			9
7			r3		
8	r2	r2			
9			r2		

Reduce entry only in the lookahead.

Action				Goto	
	a	d	\$	S	C
0	S 36	S47		1	2
1			Accept		
2	S 36	S47			5
36	S 36	S47			89
47	r3	r3	r3		
5			r1		
89	r2	r2	r2		

Reduce entry only in the lookahead.

Stack
0
0a36
0a36a36
0a36a36d47
0a36a36C89
0a36C89
0C2
0C2d47
0C2C5
0S1
Accept

Input aadd\$ add\$ dd\$ d\$ d\$ d\$	
d\$ \$ \$ \$	

Action

S36

S36

S47

R3

R2

R2

S47

R3

R1

Example:-

S→Aa

 $S \rightarrow bAc$

 $S \rightarrow dc$

S→bda

 $A \rightarrow d$

In above example no state are having common production rule. Hence no states can be merged, so generate LALR(1) Parsing table for all given states.

Practise Questions: Left Factoring

- 1.Do left factoring in the following grammar-
- $S \rightarrow aSSbS / aSaSb / abb / b$
- 2.Do left factoring in the following grammar-
- $S \rightarrow a / ab / abc / abcd$

- 3.Do left factoring in the following grammar-
- $S \rightarrow aAd/aB$
- $A \rightarrow a / ab$
- $B \rightarrow ccd / ddc$

Left Recursion practise

1.Consider the following grammar and eliminate left recursion

$$A \rightarrow ABd / Aa / a$$

B \rightarrow Be / b

2.Consider the following grammar and eliminate left recursion

$$E \rightarrow E + E / E \times E / a$$

3. Consider the following grammar and eliminate left recursion

$$S \rightarrow (L) / a$$

 $L \rightarrow L, S / S$

Practise Questions: Ambiguity

1. Prove wheter the grammer is ambiguous or not:

Consider the following grammar-

$$S \rightarrow ABC$$

 $A \rightarrow a$

 $B \rightarrow b$

 $C \rightarrow c$

Consider a string w = abc.

2. Use G be the grammar

$$S \rightarrow aB \mid bA$$

 $A \rightarrow a \mid aS \mid bAA B \rightarrow b \mid bS \mid aBB$

For the string aaabbabbba, Find

- a. Leftmost Derivation.
- b. Rightmost Derivation.
- c. Derivation Tree

Practise Questions: first,follow

1.Calculate the first and follow functions for the given grammar-

 $S \rightarrow aBDh$

 $B \rightarrow cC$

 $C \rightarrow bC/ \in$

 $D \rightarrow EF$

 $E \rightarrow g / \in$

 $F \rightarrow f/ \in$

2.Calculate the first and follow functions for the given grammar-

 $S \rightarrow A$

 $A \rightarrow aB/Ad$

 $B \rightarrow b$

 $C \rightarrow g$

Thanks

Prof. Shilpa Singhal