Compilation 2013

Parser Generators, Conflict Management, and ML-Yacc

Erik Ernst
Aarhus University

Parser generators, ML-Yacc

- LR parsers are tedious to write, but can be generated, e.g., by ML-Yacc
- Input: A parser specification
 - Grammar rules (context-free, typically LALR(1))
 - Directives (manage types, conflicts, ..)
 - User code, supporting semantic actions
- Output: Source code of a parser, ready to use
- Hurdle: Conflict management!

Example Grammar

Grammar:

- Expressing the same thing for ML-Yacc
 - Rule format: stm : WHILE ID DO stm ()
 - Sections:

```
user declarations
%%
parser declarations
%%
grammar rules
```

Example Grammar Spec

ML-Yacc specification:

```
응응
%term ID | WHILE | BEGIN | END | DO | IF | THEN | ELSE | SEMI | ASSIGN | EOF
%nonterm prog | stm | stmlist
%pos int
%verbose
%start prog
%eop EOF %noshift EOF
응응
prog : stmlist
 ()
stm : ID ASSIGN ID
 | WHILE ID DO stm
 ()
 | BEGIN stmlist END
 ()
 | IF ID THEN stm
 | IF ID THEN stm ELSE stm
stmlist : stm
 | stmlist SEMI stm
 ()
```

Example Grammar Spec

'Verbose' ensures feedback, esp. on conflicts:

```
1 shift/reduce conflict
 state 17:
error: state 17: shift/reduce conflict
 stm: IF ID THEN stm. (reduce by rule 4)
(shift ELSE, reduce by rule 4)
 stm: IF ID THEN stm. ELSE stm
state 0:
 ELSE shift 19
 reduce by rule 4
 prog:.stmlist
 shift 6
 WHILE shift 5
 state 21:
 BEGIN shift 4
 IF shift 3
 EOF
 accept
 error
 prog goto 21
 goto 2
 15 of 57 action table entries left after
 stm
 stmlist goto 1
 compaction
 9 goto table entries
 error
```

Revisit Ambiguous Grammar

Grammar:

- Much worse: 16 shift/reduce conflicts!
- Last time: Rewritten (E,T,F)
- Can be managed using conflict resolution hints
- Default: Prefer shift for sh/rd, first rule for rd/rd

Wishes for Revisited Grammar

Grammar:

- Multiplication, division binds stronger than addition, subtraction (precedence)
- Operators left associative
- May also specify no associativity

Shift-reduce and Precedence

A partial LR(1) state:

- If we prefer shift: Stack is E*E becomes E*E+ and later E*E+E which must reduce the addition
- Must prefer reduce for right precedence: E* E
 becomes E and later E + E which has reduced the
 multiplication

Shift-reduce and Associativity

A partial LR(1) state:

- If we prefer shift: Stack is E+E becomes E+E+ and later E+E+E reducing the rightmost addition
- Must prefer reduce for right precedence: E + E
 becomes E and later E + E which has reduced the
 leftmost addition first

Non-Associativity

A partial LR(1) state:

$$egin{array}{ccccccc} E &
ightarrow & E-E ullet & - \ E &
ightarrow & E ullet - E & (any) \end{array}$$

- Make that position in the parsing table an error
- Point 2-3-4 is inherently error-prone, just outlaw it! Similarly for i == j == k

Precedence & Associativity Control

Related specification declarations:

```
응응
%term INT | PLUS | MINUS | TIMUS | UMINUS | EXP | EQ | NEQ |
%nonterm exp
%start exp
%eop EOF
%nonassoc EQ NEQ
%left PLUS MINUS
%left TIMES
%right EXP
%left UMINUS
 never returned from lexer!
응응
stm : ...
 ()
 | MINUS exp %prec UMINUS
```

Use %prec to force precedence on rule

Error Handling

- Starting point: Do not just report one error and stop, keep running and report many
- Local strategy: Correct at location that made parser engine enter error state
- Global strategy: Perform minimal change that makes program syntactically correct
- Actions: Change parser stack, change input, change "inverse lookahead"

Error Handling Using 'error' Symbol

- A local strategy, known from YACC
- Idea: Grammar rules contain 'error' tokens, e.g.

- Generator: 'error' terminal, generate usual shift
- Engine: When error, pop until action for 'error' is shift; shift it; discard input until non-error action; resume parsing

Burke-Fisher Error Handling

- A limited global strategy
 - Choose K, create K-place buffer
 - Maintain two parse stacks, K steps apart
 - Semantic actions: only "delayed" stack (side-effects!)
 - On error: Try all possible deletions/insertions/changes on the buffer
 - Complexity not bad: N tokens => (1+2N)K
- Advantage: Grammar, table unchanged, only engine algorithm changed
- Need default values (ID, INT)
- May use %change directives: >1 token

Summary

- LR parsing nice, implementation tedious
- Use generated code! E.g., ML-Yacc
- Specification file (3 sections, %%)
- Conflicts reported shift/reduce, reduce/reduce
- Control parser table: precedence, associativity
- Error handling: local, global
- Using 'error' token
- Using Burke-Fisher "try all edits" approach