Bottom Up Parsing

Bottom-Up Parsing

- LR methods (Left-to-right, Rightmost derivation)
 - SLR, Canonical LR, LALR
- Other special cases:
 - Shift-reduce parsing
 - Operator-precedence parsing

Operations:

Shift, Reduce, Error, Accept

 $S \rightarrow \mathbf{a} A B \mathbf{e}$ $A \rightarrow A \mathbf{b} \mathbf{c}$ $A \rightarrow \mathbf{b}$ $B \rightarrow \mathbf{d}$

LL(1) parse LtoR scan LM derivation

LR RM derivation Sentential

form

reduce

a A B e reduce, shift

a A d reduce, shift

a A b c shift, shift

a A b c d e reduce


a b b c d e

a A A c d e

a *A A* **c** *B* **e**

Shift- PUSH(char from String)
Reduce - POP (TOP/TOPs) replace with NT

Shift-Reduce Parsing


Handles

A handle is a substring of grammar symbols in a right-sentential form that matches a right-hand side of a production

```
Grammar:
 a b b c d e
 a Abcde
S \rightarrow \mathbf{a} A B \mathbf{e}
 Handle
A \rightarrow A \mathbf{b} \mathbf{c} \mid \mathbf{b}
 a A <u>d</u> e
 a A B e
B \to \mathbf{d}
 a b b c d e
 a A b c d e
 NOT a handle, because
 a A A c d e
 further reductions will fail
 ...?
 (result is not a sentential form)
```

Operator Precedence

a > b a has higher precedence over b a < b a has lower precedence over b a ≐ b a has equal precedence over b Note:

- id has highest precedence
- \$ has lowest precedence
- Apply associativity in case of equal precedence

OP table

 $E \rightarrow E + E \mid E * E \mid id$

lookahead

Stack[top]

	id	+	*	\$
id	Err	\wedge	≫	≫
+	<	⋋	≪	⇒
*	<	≫	≽	⇒
\$	<	٧	<	Accept

Basic Process

- Scan input string from left to right until >>
- Now scan backward from > until <
- String between <...> is handle
- Reduce handle with head of the production
- Repeat until reaching start symbol

OP Algo

```
init STACK[top] to $
While do
 Let U be the stack[top]
 Let V be the next input symbol (lookahead)
 if U=V=$ then return ACCEPT
 if U \leq V or U \doteq V
 M[U][V]==2
 shift V onto STACK //SHIFT
 advance input pointer(advance the lookahead)
 else if U>V
 M[U][V]==3
 do //REDUCE
 POP top of the stack, call it temp
 stop Loop when M[stack[top]][temp]==2
 else
 error
end
```

STACK	INPUT	ACTION
\$	<pre>id + id * id \$</pre>	<
\$ <mark>id</mark>	<mark>+</mark> id * id \$	≽
<mark>\$</mark>	<mark>+</mark> id * id \$	<
\$ <mark>+</mark>	<mark>id</mark> * id \$	<
\$ + <mark>id</mark>	* id \$	⇒
\$ <mark>+</mark>	<mark>*</mark> id \$	<
\$ + <mark>*</mark>	<mark>id</mark> \$	<
\$ + * <mark>id</mark>	<mark>\$</mark>	≽
\$ + <mark>*</mark>	<mark>\$</mark>	≽
\$ <mark>+</mark>	<u>\$</u>	≽
\$	<mark>\$</mark>	accept

	id	+	*	\$
id	0	٨	٨	\wedge
+	≪	\wedge	∀	≫
*	<	\wedge	⋋	≫
\$	≪	∀	∀	1

M[stack[top]][V]

➤ Reduce

$$id id + id$$
\$ ERR

ERR-0

Shift-2

Accept-1

Reduce-3

Precedence Relationship

Need Two lists Firstop+ and Lastop+

- Firstop+:List of all terminals which can appear **first** in any body of production
- Lastop+: List of all terminals which can appear **last** in any body of production

Precedence Relationship

 $X \rightarrow a... |Bc...|a|A$ put a,B,c,A in Firstop(X) Y $\rightarrow ...u|...vW|u|P$ put u,v,W,P Lastop(Y)

Compute Firstop+ and Lastop+

- Replace each Non Terminal with its Firstop for Firstop+
- Same for Lastop+
- Drop all non terminals

Example

```
S \rightarrow (L)|a

L \rightarrow L, S|S

Firstop(S)={( a} Lastop(S)={) a}

Firstop(L)={L, S} Lastop(L)={, S}

Firstop+(S)={( a} Lastop+(S)={) a}

Firstop+(L)={, ( a} Lastop+(L)={, ) a}
```

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

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

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

$$Firstop(E) = \{E + T\} \qquad Lastop(E) = \{+ T\} \\ Firstop(T) = \{T * F\} \qquad Lastop(T) = \{* F\} \\ Firstop(F) = \{(id)\} \qquad Lastop(F) = \{(id)\} \\ Firstop+(E) = \{+ * (id)\} \qquad Lastop+(E) = \{+ * (id)\} \\ Firstop+(T) = \{* (id)\} \qquad Lastop+(T) = \{* (id)\} \\ Firstop+(F) = \{(id)\} \qquad Lastop+(F) = \{(id)\} \\ \end{cases}$$

Precedence Matrix

• Terminal **a** immediately precedes B in any production, put $\mathbf{a} < \alpha$ where α is any terminal in Firstop+(B)

$$A \rightarrow aB...$$
 then $a < Firstop+(B)$

• Terminal **b** immediately follows C in any production, put $\beta \gg \mathbf{b}$ where β is any terminal in Lastop+(C)

$$A \rightarrow ...Cb...$$
 then Lastop+(C) $> b$

- for aBc or ac occurs in any production then a \leq c
- \$<Firstop+ lists
- Lastop+ lists > \$

Firstop+(E)=
$$\{+,*,id,(\}\}$$
 Lastop+(E)= $\{+,*,id,()\}$
Firstop+(T)= $\{*,id,(\}\}$ Lastop+(T)= $\{*,id,()\}$
Firstop+(F)= $\{id,()\}$

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

	id	+	*	()	\$
id		>	>		>	>
+	<	>	<	<	>	>
*	<	>	>	<	>	>
(<	<	<	<	<	
)		>	>		>	>
\$	<	<	<	<		Acc

Example

```
S \rightarrow (L)|a


L \rightarrow L, S|S

Firstop+(S)={( a} Lastop+(S)={) a}

Firstop+(L)={, ( a} Lastop+(L)={, ) a}
```

(a,((a,a),(a,a)))

Stack Implementation of Shift-Reduce Parsing


Conflicts

- Shift-reduce and reduce-reduce conflicts are caused by
 - The limitations of the LR parsing method (even when the grammar is unambiguous)
 - Ambiguity of the grammar


Shift-Reduce Parsing: Shift-Reduce Conflicts

Stack Action Input **\$...** \dots if E then S shift or reduce? else...\$...if E then S else Ambiguous grammar: $S \rightarrow \text{if } E \text{ then } S$ | if E then S else Sother Resolve in favor of shift, so else matches closest if


Shift-Reduce Parsing: Reduce-Reduce Conflicts


LR(*k*) Parsers: Use a DFA for Shift/Reduce Decisions


E'→E
E→E+T|T
T→T*F|F
F→(E)|id


LR(*k*) Parsers: Use a DFA for Shift/Reduce Decisions


The states of the DFA are used to determine if a handle is on top of the stack

U	rai	nr	nar:	
1	S-	\rightarrow	C	

$$2 C \rightarrow A B$$

$$3A \rightarrow \mathbf{a}$$

$$4 B \rightarrow \mathbf{a}$$


Stack	Input	Action
\$ 0	aa\$	start in state 0
\$ <u>0</u>	<u>a</u> a\$	shift (and goto state 3)
\$ 0 a 3	a \$	reduce $A \rightarrow \mathbf{a}$ (goto 2)
\$ 0 A 2	a \$	shift (goto 5)
\$ 0 A 2 a 5	\$	reduce $B \rightarrow \mathbf{a}$ (goto 4)
\$ 0 A 2 B 4	\$	reduce $C \rightarrow AB$ (goto 1)
\$ 0 C 1	\$	$\operatorname{accept}(S \to C)$

The states of the DFA are used to determine if a handle is on top of the stack

$$S \to C$$

$$C \rightarrow A B$$

$$A \rightarrow \mathbf{a}$$

$$B \rightarrow \mathbf{a}$$

State I_0 :	g	$toto(I_0,A)$
$S \to {}^{\bullet}C$		State I_2 :
$C \rightarrow {}^{\bullet}A B$	~	$C \rightarrow A \cdot B$
$A \rightarrow \mathbf{a}$		$B \rightarrow \bullet \mathbf{a}$
	-	

Stack	Input	Action
\$ 0	aa\$	start in state 0
\$ 0	aa\$	shift (and goto state 3)
\$ <u>0</u> <u>a</u> 3	a\$	reduce $A \rightarrow \mathbf{a}$ (goto 2)
\$ 0 A 2	a\$	shift (goto 5)
\$ 0 <i>A</i> 2 a 5	\$	reduce $B \rightarrow \mathbf{a} \text{ (goto 4)}$
\$ 0 <i>A</i> 2 <i>B</i> 4	\$	reduce $C \rightarrow AB$ (goto 1)
\$ 0 <i>C</i> 1	\$	$\operatorname{accept}(S \to C)$
		_ ,

The states of the DFA are used to determine if a handle is on top of the stack

$$S \to C$$

$$C \rightarrow A B$$

$$A \rightarrow \mathbf{a}$$

$$B \rightarrow a$$

Stack	Input	Action
\$ 0	aa\$	start in state 0
\$ 0	aa\$	shift (and goto state 3)
\$ 0 a 3	a \$	reduce $A \rightarrow \mathbf{a}$ (goto 2)
\$ 0 A <u>2</u>	<u>a</u> \$	shift (goto 5)
\$ 0 A 2 a 5	\$	reduce $B \rightarrow \mathbf{a} \text{ (goto 4)}$
\$ 0 A 2 B 4	\$	reduce $C \rightarrow AB$ (goto 1)
\$ 0 <i>C</i> 1	\$	$\operatorname{accept}(S \to C)$
		- , , ,

State I_2 :	$goto(I_2,\mathbf{a})$
$C \rightarrow A^{\bullet}B$	State I_5 :
$B \rightarrow \mathbf{a}$	$B \rightarrow \mathbf{a}^{\bullet}$

The states of the DFA are used to determine if a handle is on top of the stack

$$S \to C$$

$$C \rightarrow A B$$

$$A \rightarrow \mathbf{a}$$

$$B \rightarrow \mathbf{a}$$

Stack	Input	Action
\$ 0	aa\$	start in state 0
\$ 0	aa\$	shift (and goto state 3)
\$ 0 a 3	a\$	reduce $A \rightarrow \mathbf{a}$ (goto 2)
\$ 0 A 2	a\$	shift (goto 5)
\$ 0 A <u>2</u> a 5	\$	reduce $B \rightarrow \mathbf{a}$ (goto 4)
\$ 0 A 2 B 4	\$	reduce $C \rightarrow AB$ (goto 1)
\$ 0 <i>C</i> 1	\$	$\operatorname{accept}(S \to C)$

State I_2 :	$goto(I_2,B)$
$C \to A \bullet B$	\rightarrow State I_4 :
$B \rightarrow \mathbf{a}$	$C \rightarrow A B^{\bullet}$

The states of the DFA are used to determine if a handle is on top of the stack

$$S \to C$$

$$C \rightarrow A B$$

$$A \rightarrow \mathbf{a}$$

$$B \rightarrow \mathbf{a}$$

Stack	Input	Action
\$ 0	aa\$	start in state 0
\$ 0	aa\$	shift (and goto state 3)
\$ 0 a 3	a \$	reduce $A \rightarrow \mathbf{a}$ (goto 2)
\$ 0 A 2	a\$	shift (goto 5)
\$ 0 A 2 a 5	\$	reduce $B \rightarrow \mathbf{a} \text{ (goto 4)}$
\$ <u>0</u> <u>A</u> 2 <u>B</u> 4	\$	reduce $C \rightarrow AB$ (goto 1)
\$ 0 <i>C</i> 1	\$	$\operatorname{accept}(S \to C)$

	goto (I_0,C)
State I_0 : $S \rightarrow \bullet C$	$State I_1$:
$C \to A B$	$S \rightarrow C^{\bullet}$
$A \rightarrow \mathbf{a}$	

The states of the DFA are used to determine if a handle is on top of the stack

$$S \rightarrow C$$

$$C \rightarrow A B$$


$$A \rightarrow \mathbf{a}$$

$$B \rightarrow a$$

Stack	Input	Action
\$ 0	aa\$	start in state 0
\$ 0	aa\$	shift (and goto state 3)
\$ 0 a 3	a\$	reduce $A \rightarrow \mathbf{a}$ (goto 2)
\$ 0 A 2	a \$	shift (goto 5)
\$ 0 <i>A</i> 2 a 5	\$	reduce $B \rightarrow \mathbf{a} \text{ (goto 4)}$
\$ 0 A 2 B 4	\$	reduce $C \rightarrow AB$ (goto 1)
\$ 0 C <u>1</u>	<u>\$</u>	$\operatorname{accept}(S \to C)$
		• ` ` /

State I_0 :	$goto(I_0,C)$
$S \to {}^{\bullet}C$ $C \to {}^{\bullet}A B$ $A \to {}^{\bullet}a$	$\longrightarrow State I_1: \\ S \to C^{\bullet}$

Model of an LR Parser


LR Parsing (Driver)

Configuration (= LR parser state):

$$\underbrace{(s_0 X_1 s_1 X_2 s_2 \dots X_m s_m, a_i a_{i+1} \dots a_n \$)}_{stack}$$

If $action[s_m, a_i] = \text{shift } s$ then push a_i , push s, and advance input: $(s_0 X_1 s_1 X_2 s_2 \dots X_m s_m a_i s, a_{i+1} \dots a_n \$)$


If $action[s_m, a_i] = \text{reduce } A \rightarrow \beta$ and $goto[s_{m-r}, A] = s$ with $r = |\beta|$ then pop 2r symbols, push A, and push s:

$$(s_0 X_1 s_1 X_2 s_2 \dots X_{m-r} s_{m-r} A s, a_i a_{i+1} \dots a_n \$)$$

If $action[s_m, a_i] = accept then stop$

If $action[s_m, a_i] = \text{error then attempt recovery}$

Example LR(0) Parsing Table


State I_5 : $B \rightarrow \mathbf{a}^{\bullet}$

1.
$$C' \rightarrow C$$

2. $C \rightarrow AB$

$$3. A \rightarrow a$$

$$4. B \rightarrow a$$


Another Example LR Parse Table

		action					goto			
Grammar: sto	ate	id	+	*	()	\$	E	T	F
$1. E \rightarrow E + T$	0	s5			s4			1	2	3
$2. E \rightarrow T$ $3. T \rightarrow T * F$ $4. T \rightarrow F$	1		s6				acc			
	2		r2	s7		r2	r2			
	3		r4	r4		r4				
$5. F \rightarrow (E)$			14	14		14	r4			
$6. F \rightarrow id$	4	s5			s4			8	2	3
, 1 9 2	5		r6	r6		r6	r6			
	6	(s5)			s4				9	3
Shift & goto 5	7	s5			s4					10
_	8		s6			s11				
Reduce byproduction #1	9		rl	s7		r1	r1			
	10		r3	r3		r3	r3			
	11		r5	r5		r5	r5			

Example LR Shift-Reduce Parsing

Grammar:

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

$$2. E \rightarrow T$$

$$3. T \rightarrow T * F$$

4.
$$T \rightarrow F$$


$$5. F \rightarrow (E)$$

$$6. F \rightarrow id$$

Stack	Input	Action
\$ 0	<u>id</u> *id+id\$	shift 5
\$ 0 id 5	<u>*</u> id+id\$	reduce 6 goto 3
\$ 0 <i>F</i> 3	<u>*</u> id+id\$	reduce 4 goto 2
\$ 0 T 2	<u>*</u> id+id\$	shift 7
\$ 0 T 2 * 7	<u>id</u> +id\$	shift 5
\$ 0 <i>T</i> 2 * 7 id 5	<u>+</u> id\$	reduce 6 goto 10
\$ 0 T 2 * 7 F 10	<u>+</u> id\$	reduce 3 goto 2
\$ 0 T 2	<u>+</u> id\$	reduce 2 goto 1
\$ 0 <i>E</i> 1	<u>+</u> id\$	shift 6
\$ 0 E 1 + 6	<u>id</u> \$	shift 5
\$ 0 E 1 + 6 id 5	<u>\$</u>	reduce 6 goto 3
\$ 0 E 1 + 6 F 3	<u>\$</u>	reduce 4 goto 9
\$ 0 E 1 + 6 T 9	<u>\$</u>	reduce 1 goto 1
\$ 0 <i>E</i> 1	\$	accept


SLR Grammars

- SLR (Simple LR): SLR is a simple extension of LR(0) shift-reduce parsing
- SLR eliminates some conflicts by populating the parsing table with reductions $A \rightarrow \alpha$ on symbols in FOLLOW(A)


SLR Parsing Table

- Reductions do not fill entire rows
- Otherwise the same as LR(0)


SLR Parsing

- An LR(0) state is a set of LR(0) items
- An LR(0) item is a production with a (dot) in the right-hand side
- Build the LR(0) DFA by
 - Closure operation to construct LR(0) items
 - Goto operation to determine transitions
- Construct the SLR parsing table from the DFA
- LR parser program uses the SLR parsing table to determine shift/reduce operations

Constructing SLR Parsing Tables

- 1. Augment the grammar with $S' \rightarrow S$
- 2. Construct the set $C=\{I_0,I_1,\ldots,I_n\}$ of LR(0) items
- 3. If $[A \rightarrow \alpha \bullet a\beta] \in I_i$ and $goto(I_i,a)=I_j$ then set action[i,a]=shift j
- 4. If $[A \rightarrow \alpha \bullet] \in I_i$ then set action[i,a]=reduce $A \rightarrow \alpha$ for all $a \in FOLLOW(A)$ (apply only if $A \neq S'$)
- 5. If $[S' \rightarrow S^{\bullet}]$ is in I_i then set action[i,\$]=accept
- 6. If $goto(I_i,A)=I_i$ then set goto[i,A]=j
- 7. Repeat 3-6 until no more entries added
- 8. The initial state *i* is the I_i holding item $[S' \rightarrow \bullet S]$

LR(0) Items of a Grammar

- An *LR*(0) *item* of a grammar *G* is a production of *G* with a at some position of the right-hand side
- Thus, a production

$$A \rightarrow XYZ$$

has four items:

$$[A \rightarrow \bullet X Y Z]$$

$$[A \rightarrow X \bullet YZ]$$

$$[A \rightarrow XY \cdot Z]$$

$$[A \rightarrow XYZ \bullet]$$

• Note that production $A \to \varepsilon$ has one item $[A \to \bullet]$

Constructing the set of LR(0) Items of a Grammar

- 1. The grammar is augmented with a new start symbol S' and production $S' \rightarrow S$
- 2. Initially, set $C = closure(\{[S' \rightarrow \bullet S]\})$ (this is the start state of the DFA)
- 3. For each set of items $I \in C$ and each grammar symbol $X \in (N \cup T)$ such that $goto(I,X) \notin C$ and $goto(I,X) \neq \emptyset$, add the set of items goto(I,X) to C
- 4. Repeat 3 until no more sets can be added to C

The Closure Operation for LR(0) Items

- 1. Start with closure(I) = I
- 2. If $[A \rightarrow \alpha \bullet B\beta] \in closure(I)$ then for each production $B \rightarrow \gamma$ in the grammar, add the item $[B \rightarrow \bullet \gamma]$ to I if not already in I
- 3. Repeat 2 until no new items can be added

The Closure Operation (Example)

$$closure(\{[E' \rightarrow \bullet E]\}) = \{ [E' \rightarrow \bullet E] \} \{ [E \rightarrow \bullet E + T] \} \{$$

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

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

$$F \rightarrow (E)$$

$$F \rightarrow id$$

The Goto Operation for LR(0) Items

- 1. For each item $[A \rightarrow \alpha \bullet X\beta] \in I$, add the set of items $closure(\{[A \rightarrow \alpha X \bullet \beta]\})$ to goto(I,X) if not already there
- 2. Repeat step 1 until no more items can be added to goto(I,X)
- 3. Intuitively, goto(I,X) is the set of items that are valid for the viable prefix γX when I is the set of items that are valid for γ

 $F \rightarrow (E)$

 $F \rightarrow id$

The Goto Operation (Example 1)

```
Suppose I = \{ [E' \rightarrow \bullet E] \}
 Then goto(I,E)
 = closure(\{[E' \rightarrow E \bullet, E \rightarrow E \bullet + T]\})
 [E \rightarrow \bullet E + T]
 = \{ [E' \rightarrow E \bullet] \}
 [E \rightarrow \bullet T]
 [E \rightarrow E \cdot + T]
 [T \rightarrow \bullet T * F]
 [T \rightarrow \bullet F]
 [F \rightarrow \bullet (E)]
 [F \rightarrow \bullet id]
 Grammar:
 E \rightarrow E + T \mid T
 T \rightarrow T * F \mid F
```

The Goto Operation (Example 2)

```
Suppose I = \{ [E' \rightarrow E \bullet], [E \rightarrow E \bullet + T] \}
Then goto(I,+) = closure(\{[E \rightarrow E + \bullet T]\}) = \{[E \rightarrow E + \bullet T]\}
 [T \rightarrow \bullet T * F]
 [T \rightarrow \bullet F]
 [F \rightarrow \bullet (E)]
 [F \rightarrow \bullet id]
```

Grammar:

$$E \to E + T \mid T$$

$$T \to T * F \mid F$$

$$F \to (E)$$

$$F \to id$$

Example Grammar and LR(0) Items

Augmented $I_0 = closure(\{[C' \rightarrow \bullet C]\})$ $I_1 = goto(I_0, C) = closure(\{ [C' \rightarrow C^{\bullet}] \})$ grammar: 1. $C' \rightarrow C$ 2. $C \rightarrow AB$ State I_4 : $goto(I_0,C)$ $3. A \rightarrow a$ $C \rightarrow A B^{\bullet}$ $4. B \rightarrow a$ $goto(I_2,B)$ State I_0 : start $goto(I_2,\mathbf{a})$ State I_5 : $goto(I_0,\mathbf{a})$ State I_3 :

Constructing SLR Parsing Tables

- 1. Augment the grammar with $S' \rightarrow S$
- 2. Construct the set $C=\{I_0,I_1,\ldots,I_n\}$ of LR(0) items
- 3. If $[A \rightarrow \alpha \bullet a\beta] \in I_i$ and $goto(I_i,a)=I_j$ then set action[i,a]=shift j
- 4. If $[A \rightarrow \alpha \bullet] \in I_i$ then set action[i,a]=reduce $A \rightarrow \alpha$ for all $a \in FOLLOW(A)$ (apply only if $A \neq S'$)
- 5. If $[S' \rightarrow S^{\bullet}]$ is in I_i then set action[i,\$]=accept
- 6. If $goto(I_i,A)=I_i$ then set goto[i,A]=j
- 7. Repeat 3-6 until no more entries added
- 8. The initial state *i* is the I_i holding item $[S' \rightarrow \bullet S]$


Example SLR Parsing Table


State I_0 : $C' \rightarrow {}^{\bullet}C$ $C \rightarrow {}^{\bullet}A B$ $A \rightarrow {}^{\bullet}\mathbf{a}$

State I_1 : $C' \to C^{\bullet}$

State I_2 : $C \to A \cdot B$ $B \to {\bf a}$ State I_3 : $A \rightarrow \mathbf{a}^{\bullet}$

State I_4 : $C \to A B \bullet$ State I_5 : $B \rightarrow \mathbf{a}^{\bullet}$


Grammar:

1.
$$C' \rightarrow C$$

2.
$$C \rightarrow AB$$

$$3. A \rightarrow a$$

$$4. B \rightarrow a$$

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

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

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

SLR, Ambiguity, and Conflicts

- SLR grammars are unambiguous
- But **not** every unambiguous grammar is SLR
- Consider for example the unambiguous grammar

$$1. S \rightarrow L = R$$
 $2. S \rightarrow R$

$$2. S \rightarrow R$$

$$3. L \rightarrow * R$$

$$4. L \rightarrow id$$

$$5. R \rightarrow L$$

$$I_0$$
:
 $S' \rightarrow \bullet S$
 $S \rightarrow \bullet L = R$
 $S \rightarrow \bullet R$
 $L \rightarrow \bullet * R$
 $L \rightarrow \bullet * Id$
 $R \rightarrow \bullet L$

```
 \begin{array}{|c|c|c|c|c|}\hline I_1: & & I_2: & & I_3: & & I_4: \\ S' \to S^{\bullet} & & S \to L^{\bullet} = R & & S \to R^{\bullet} & & L \to * \bullet R \\ R \to L^{\bullet} & & & R \to \bullet L \\ \hline \end{array}
```

$$\begin{array}{c} I_3: \\ S \to R^{\bullet} \end{array}$$

$$\begin{split} I_4: \\ L &\to {}^* {}^\bullet R \\ R &\to {}^\bullet L \\ L &\to {}^\bullet {}^*R \\ L &\to {}^\bullet \mathbf{id} \end{split}$$

$$I_5$$
: $L \rightarrow id \bullet$

$$I_7: \\ L \to *R^{\bullet}$$

$$I_8$$
: $R \to L^{\bullet}$

action[2,=]=s6 Conflict: has no SLR action[2,=]=r5 parsing table! parsing table!

$$I_9: \\ S \to L = R \bullet$$

S→SS+|SS*|a SLR Parse Table??

LR(1) Grammars

- SLR too simple
- LR(1) parsing uses lookahead to avoid unnecessary conflicts in parsing table
- LR(1) item = LR(0) item + lookahead


LR(0) item: LR(1) item:
$$[A \rightarrow \alpha \bullet \beta] \qquad [A \rightarrow \alpha \bullet \beta, a]$$

SLR Versus LR(1)

- Split the SLR states by adding LR(1) lookahead
- Unambiguous grammar

1.
$$S \rightarrow L = R$$

- $2. S \rightarrow R$
- 3. $L \rightarrow R$
- 4. $L \rightarrow id$
- 5. $R \rightarrow L$


Should not reduce on =, because no right-sentential form begins with R=

LR(1) Items

- An LR(1) item $[A \rightarrow \alpha \bullet \beta, a]$ contains a *lookahead* terminal a, meaning α already on top of the stack, expect to parse βa
- For items of the form $[A \rightarrow \alpha \bullet, a]$ the lookahead a is used to reduce $A \rightarrow \alpha$ only if the next lookahead of the input is a
- For items of the form $[A \rightarrow \alpha \cdot \beta, a]$ with $\beta \neq \epsilon$ the lookahead has no effect

The Closure Operation for LR(1) Items

- 1. Start with closure(I) = I
- 2. If $[A \rightarrow \alpha \bullet B\beta, a] \in closure(I)$ then for each production $B \rightarrow \gamma$ in the grammar and each terminal $b \in FIRST(\beta a)$, add the item $[B \rightarrow \bullet \gamma, b]$ to I if not already in I
- 3. Repeat 2 until no new items can be added

The Goto Operation for LR(1) Items

- 1. For each item $[A \rightarrow \alpha \bullet X\beta, a] \in I$, add the set of items $closure(\{[A \rightarrow \alpha X \bullet \beta, a]\})$ to goto(I,X) if not already there
- 2. Repeat step 1 until no more items can be added to goto(I,X)

Constructing the set of LR(1) Items of a Grammar

- 1. Augment the grammar with a new start symbol S' and production $S' \rightarrow S$
- 2. Initially, set $C = closure(\{[S' \rightarrow \bullet S, \$]\})$ (this is the start state of the DFA)
- 3. For each set of items $I \in C$ and each grammar symbol $X \in (N \cup T)$ such that $goto(I,X) \notin C$ and $goto(I,X) \neq \emptyset$, add the set of items goto(I,X) to C
- 4. Repeat 3 until no more sets can be added to C

Example Grammar and LR(1) Items

• Unambiguous LR(1) grammar:

$$S \rightarrow L = R$$

$$S \rightarrow R$$

$$L \rightarrow *R$$

$$L \rightarrow id$$

$$R \rightarrow L$$

- Augment with $S' \to S$
- LR(1) items (next slide)

 $\$ goto(I_6,R)= I_9

$[S \rightarrow \bullet L = R,$ $[S \rightarrow \bullet R,$ $[L \rightarrow \bullet * R,$ $[L \rightarrow \bullet id,$ $[R \rightarrow \bullet L,$	\$ $goto(I_0,L)=I_2$ \$ $goto(I_0,R)=I_3$ =/\$ $goto(I_0,*)=I_4$ =/\$ $goto(I_0,id)=I$ \$ $goto(I_0,L)=I_2$
$I_1: [S' \to S^{\bullet},$	\$]
$I_2: [S \to L \bullet = R,$ $[R \to L \bullet,$	\$] goto(<i>I</i> ₀ ,=)= <i>I</i> ₆ \$]

 $S = I_1$

 $I_0: [S' \rightarrow \bullet S]$

 $I_3: [S \to R^{\bullet}]$

 $[R \rightarrow \bullet L,$ $\$ goto(I_6,L)= I_{10} $[L \rightarrow \bullet *R,$ $\$ goto $(I_6,*)=I_{11}$ $\{ \text{goto}(I_6, \text{id}) = I_{12} \}$ $[L \rightarrow \bullet id,$ I_7 : $[L \rightarrow *R \bullet,$ =/\$] I_{\aleph} : $[R \to L^{\bullet}]$ =/\$| \$] $I_0: [S \rightarrow L = R^{\bullet}]$ I_{10} : $[R \rightarrow L^{\bullet}]$ \$] I_{11} : $[L \rightarrow * \bullet R]$ \S] goto(I_{11},R)= I_{13} $[R \rightarrow \bullet L,$ $\$] goto(I_{11},L)= I_{10} $\$ goto $(I_{11},*)=I_{11}$ $[L \rightarrow \bullet id,$ **\$**] goto(I_{11} ,**id**)= I_{12} \$]

 $I_6: [S \rightarrow L = \bullet R,$

 I_{12} : $[L \rightarrow id \bullet]$

 I_{13} : $[L \rightarrow *R \bullet]$

 I_4 : $[L \rightarrow * \bullet R,$ $=/\$] goto(I_4,R)=I_7$ $[R \rightarrow \bullet L, =/\$] goto(I_4,L)=I_8$ $[L \rightarrow \bullet *R,$ $[L \rightarrow \bullet *R,$ $=/\$] goto(I_4,*)=I_4$ $\lceil L \rightarrow \bullet id,$ =/\$] goto(I_4 ,**id**)= I_5 =/\$] I_5 : $[L \rightarrow id^{\bullet},$

\$]

Constructing Canonical LR(1) Parsing Tables

- 1. Augment the grammar with $S' \rightarrow S$
- 2. Construct the set $C=\{I_0,I_1,\ldots,I_n\}$ of LR(1) items
- 3. If $[A \rightarrow \alpha \bullet a\beta, b] \in I_i$ and $goto(I_i, a) = I_j$ then set action[i, a] = shift j
- 4. If $[A \rightarrow \alpha^{\bullet}, a] \in I_i$ then set action[i,a]=reduce $A \rightarrow \alpha$ (apply only if $A \neq S'$)
- 5. If $[S' \rightarrow S^{\bullet}, \$]$ is in I_i then set action[i,\$]=accept
- 6. If $goto(I_i,A)=I_i$ then set goto[i,A]=j
- 7. Repeat 3-6 until no more entries added
- 8. The initial state *i* is the I_i holding item $[S' \rightarrow \bullet S, \$]$

Example LR(1) Parsing Table

\sim			
Gra	วฑ	m	ar.
OI (am	ш	aı.

1	α ,		C
1.	5	\rightarrow	S

$$2. S \rightarrow L = R$$

$$3. S \rightarrow R$$

$$4. L \rightarrow * R$$

$$5. L \rightarrow id$$

$$6. R \rightarrow L$$

	<u> </u>				<u> </u>		
	id	*	=	\$	S	L	R
0	s5	s4			1	2	3
1				acc			
2 3			s6	r6			
3				r3			
4	s5	s4				8	7
5			r5	r5			
6	s12	s11				10	9
7			r4	r4			
8			r6	r6			
9				r2			
10				r6			
11	s12	s11				10	13
12				r5 r4			
13				r4			

LALR Parsing

- LR(1) parsing tables have many states
- LALR parsing (Look-Ahead LR) merges two or more LR(1) state into one state to reduce table size
- Less powerful than LR(1)
 - Will not introduce shift-reduce conflicts, because shifts do not use lookaheads
 - May introduce reduce-reduce conflicts, but seldom do so for grammars of programming languages

Constructing LALR Parsing Tables

1. Construct sets of LR(1) items

 $[L \rightarrow \bullet id,$

2. Combine LR(1) sets with sets of items that share the same first part

Example Grammar and LALR Parsing Table

• Unambiguous LR(1) grammar:

$$S \rightarrow L = R$$

$$\mid R$$

$$L \rightarrow *R$$

$$\mid id$$

$$R \rightarrow L$$

- Augment with $S' \to S$
- LALR items (next slide)

$$I_{0} \colon [S' \to \bullet S, \\ [S \to \bullet L = R, \\ [S \to \bullet L = R, \\ [S \to \bullet R, \\ [L \to \bullet *R, \\ [L \to \bullet *id, \\ [R \to \bullet L, \\ [R \to L \bullet, \\ [R \to \bullet L, \\ [R \to \bullet R, \\ [R \to \bullet L, \\ [R \to \bullet R, \\ [R \to \bullet L, \\ [R \to \bullet R, \\ [R \to \bullet L, \\ [R \to \bullet R, \\ [R \to \bullet R$$

=/\$]

 $I_5: [L \to id^{\bullet}]$

$$I_{6}: [S \rightarrow L = \bullet R, \\ [R \rightarrow \bullet L, \\ [L \rightarrow \bullet *R, \\ [L \rightarrow \bullet * id, \\] goto(I_{6}, L) = I_{9} \\ goto(I_{6}, *) = I_{4} \\ [L \rightarrow \bullet * id, \\] goto(I_{6}, * id) = I_{5}$$

$$I_{7}: [L \rightarrow *R \bullet, \\ =/\$]$$

$$I_{8}: [S \rightarrow L = R \bullet, \\ \$]$$

$$I_{9}: [R \rightarrow L \bullet, \\ [R \rightarrow L \bullet, \\ \$]$$
Shorthand for two items
$$[R \rightarrow L \bullet, \\ \$]$$

Example LALR Parsing Table

Grammar:

$$1. S' \rightarrow S$$

$$2. S \rightarrow L = R$$

$$3. S \rightarrow R$$

$$4. L \rightarrow * R$$

$$5. L \rightarrow id$$


$$6. R \rightarrow L$$

	id	*	=	\$	S	L	R
0	s5	s4			1	2	3
1				acc			
2 3			s6	r6			
3				r3			
4	s5	s4				9	7
5			r5	r5			
6	s5	s4				9	8
7			r4	r4			
8				r2			
9			r6	r6			

LL, SLR, LR, LALR Summary

- LL parse tables computed using FIRST/FOLLOW
 - Nonterminals \times terminals \rightarrow productions
 - Computed using FIRST/FOLLOW
- LR parsing tables computed using closure/goto
 - LR states \times terminals \rightarrow shift/reduce actions
 - LR states \times nonterminals \rightarrow goto state transitions
- A grammar is
 - LL(1) if its LL(1) parse table has no conflicts
 - SLR if its SLR parse table has no conflicts
 - LALR if its LALR parse table has no conflicts
 - LR(1) if its LR(1) parse table has no conflicts

LL, SLR, LR, LALR Grammars


Dealing with Ambiguous Grammars

$$1. S' \rightarrow E$$

$$2. E \rightarrow E + E$$


 $3. E \rightarrow id$

	id	+	\$	E
0	s2			1
1		s3	acc	
2		r3	r3	
3	s2			4
4		s3/r2	r2	

Shift/reduce conflict:

$$action[4,+] = shift 4$$

 $action[4,+] = reduce E \rightarrow E + E$


When shifting on +: yields right associativity id+(id+id)

When reducing on +: yields left associativity (id+id)+id

Using Associativity and Precedence to Resolve Conflicts

- Left-associative operators: reduce
- Right-associative operators: shift
- Operator of higher precedence on stack: reduce
- Operator of lower precedence on stack: shift


Error Detection in LR Parsing

- Canonical LR parser uses full LR(1) parse tables and will never make a single reduction before recognizing the error when a syntax error occurs on the input
- SLR and LALR may still reduce when a syntax error occurs on the input, but will never shift the erroneous input symbol

Error Recovery in LR Parsing

Panic mode

- Pop until state with a goto on a nonterminal A is found,
 (where A represents a major programming construct),
 push A
- Discard input symbols until one is found in the FOLLOW set of A
- Phrase-level recovery
 - Implement error routines for every error entry in table
- Error productions
 - Pop until state has error production, then shift on stack
 - Discard input until symbol is encountered that allows parsing to continue