Bottom-Up Syntax Analysis LR - metódy

Ján Šturc

Zima 2010

Shift-reduce parsing

- LR methods (Left-to-right, Righ most derivation)
 - SLR, Canonical LR, LALR
- Other special cases:
 - Operator-precedence parsing
 - Backward deterministic parsing via string matching

Shift-Reduce Conflicts

Ambiguous grammar: S → if E then S | if E then S else S | ...

Resolve in favor of shift, so **else** matches closest **if**.

Reduce-Reduce Conflicts

Grammar:

 $C \rightarrow A B$

 $A \rightarrow a$

 $B \rightarrow a$

Stack	Input	Action
\$	aa\$	shift
\$a \$A \$Aa \$AB \$C	a\$ a\$ \$ \$	

Conflicts resolving on the base of the state (history) of the parsing.

In general, we can resolve conflicts on the state of the parsing, lookahead symbols, operator precedence, length of right-hand side of production.

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

Položkový automat

DFA for Shift/Reduce Decisions

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

Grammar:

Model of an LR Parser

LR Parsing

Configuration (= LR parser state):

If action[s, a] = shift s, then push a, push s, and advance input:

$$s_0 X_1 s_1 X_2 s_2 ... X_m s_m a_{i-s}, a_{i+1} ... a_n$$
\$

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

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

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

If $action[s_m, a_i] = error$, then report the error and attempt to recovery

Example LR Parse Table

Example LR 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	id*id+id\$	shift 5
\$ 0 id 5	*id+id\$	reduce 6 goto 3
\$ 0 F 3	*id+id\$	reduce 4 goto 2
\$ 0 T 2	*id+id\$	shift 7
\$ 0 T 2 * 7	id+id\$	shift 5
\$ 0 T 2 * 7 id 5	+id\$	reduce 6 goto 10
\$ 0 T 2 * 7 F 10	+id\$	reduce 3 goto 2
\$ 0 T 2	+id\$	reduce 2 goto 1
\$ 0 E 1	+id\$	shift 6
\$ 0 E 1 + 6	id\$	shift 5
\$0 E1 + 6 id 5	\$	reduce 6 goto 3
\$0E1+6F3	\$	reduce 4 goto 9
\$0 E1 + 6 T9	\$	reduce 1 goto 1
\$ 0 <i>E</i> 1	\$	accept

SLR parsing

- SLR (Simple LR): 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 $C=\{I_0,I_1,...,I_n\}$ 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 → X Y Z has four items:

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

- Note that production $A \rightarrow \epsilon$ has one item $[A \rightarrow \bullet]$
 - here bullet is simultaneously at the beginning and at the end

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 ∈ C and each grammar symbol X ∈ (NUT) such that goto(I, X) ∉ C and goto(I, X) ≠ Ø, 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

- 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 it is not already in I
- 3. Repeat 2 until no new items can be added

The Closure Operation

(Example)

```
Grammar:
 E \rightarrow E + T \mid T
 T \rightarrow T * F \mid F
 F \rightarrow (E)
 F \rightarrow id
 closure(\{[E' \rightarrow \bullet E]\}) =
\{[E' \to \bullet E]\} \longrightarrow \{[E' \to \bullet E] \quad \{[E' \to \bullet E] \quad \{[E' \to \bullet E] \quad [E \to \bullet E + T] \quad [E \to \bullet E + T] \quad [E \to \bullet E + T] \quad [E \to \bullet T] \quad [E \to \bullet T] \quad [E \to \bullet T] \quad [T \to \bullet T * F] \quad [T \to \bullet T * F] \quad [T \to \bullet F] \} \longrightarrow Add [T \to \bullet Y] 
Add [T \to \bullet Y] \longrightarrow Add [T \to \bullet Y] \quad [T \to \bullet \bullet Id] \}
```

The Goto Operation for LR(0) Items

- 1. For each item $[A \rightarrow \alpha \cdot X\beta] \in I$, add the set of items closure($\{[A \rightarrow \alpha X \cdot \beta]\}$) 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

The Goto Operation (Example 1)

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


The Goto Operation (Example 2)


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


Example SLR Grammar and LR(0) Items

 $I_0 = closure(\{[C' \rightarrow \bullet C]\})$ Augmented grammar: $I_1 = goto(I0,C) = closure(\{[C' \rightarrow C \bullet]\})$ 1. $C' \rightarrow C$ 2. $C \rightarrow A B$ 3. A \rightarrow a 4. B \rightarrow a *State* I_4 : $goto(I_2,B)$ State I_0 : start $goto(I_2,\mathbf{a})$ State I_5 : $goto(I_0,\mathbf{a})$

Example SLR Parsing Table

State
$$I_3$$
: $A \rightarrow \mathbf{a}^{\bullet}$

State
$$I_4$$
:
 $C \rightarrow A B \bullet$

$$\begin{array}{c|c} State \ I_5: \\ B \rightarrow \mathbf{a}^{\bullet} \end{array}$$

_	J	a	\$	С	\boldsymbol{A}	В
	0	s3		1	2	
	1		acc			
	2	s5				4
	3	r3				
	4		r2			
	5		r4			

Grammar:

1.
$$C' \rightarrow C$$

2.
$$C \rightarrow AB$$

$$3. A \rightarrow a$$

$$4. B \rightarrow a$$

SLR and Ambiguity

- Every SLR grammar is unambiguous, but not every unambiguous grammar is SLR
- Consider for example the unambiguous grammar

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

2.
$$S \rightarrow R$$

3.
$$L \rightarrow R$$

4.
$$L \rightarrow id$$

5.
$$R \rightarrow L$$

$$I_{0}:$$

$$S' \rightarrow \bullet S$$

$$S \rightarrow \bullet L = R$$

$$S \rightarrow \bullet R$$

$$L \rightarrow \bullet * R$$

$$L \rightarrow \bullet * \mathbf{id}$$

$$R \rightarrow \bullet L$$

$$action[2,=]=s6$$
 Has no SLR $action[2,=]=r5$ Parsing table

parsing table

$$\begin{bmatrix} I_6: \\ S \to L = \bullet R \\ R \to \bullet L \\ L \to \bullet *R \\ L \to \bullet * \mathbf{id} \end{bmatrix} \begin{bmatrix} I_7: \\ L \to *R \bullet \end{bmatrix} \begin{bmatrix} I_9: \\ S \to L = R \bullet \end{bmatrix}$$

LR(1) Grammars

- SLR too simple (málo využivajú lookahead, vlastne len pri redukcii FOLLOW)
- 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:

 $[A \rightarrow \alpha \bullet \beta]$ $[A \rightarrow \alpha \bullet \beta, a]$

• Obvykle sa LR(1) itemy implementujú ako trojica čísiel: číslo pravidla, pozícia bodky a vnútorný kód "lookahead tokenu".

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, because no right-sentential form begins with R=

LR(1) Items

• If an LR(1) item

$$[A \rightarrow \alpha \bullet \beta, a]$$

contains a lookahead terminal a, means α is already on the top of the stack and to see β a is expected.

For items of the form

$$[A \rightarrow \alpha \bullet, a]$$

the lookahead a is used to reduce $A \rightarrow \alpha$ only if the next input is a

For items of the form

$$[A \rightarrow \alpha \bullet \beta, a]$$

with β≠ε the lookahead has no effect during parsing

The Closure Operation for LR(1) Items

- 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

- Augment the grammar with a new start symbol S' and production S'→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 ∈ C and each grammar symbol X ∈ (N∪T) such that goto(I, X) ∉ C and goto(I, X) ≠ Ø, 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:

- 2. $S \rightarrow L = R$
- 3. $S \rightarrow R$
- 4. $L \rightarrow R$
- 5. $L \rightarrow id$
- 6. $R \rightarrow L$
- Augment with 1. S' \rightarrow S\$
- LR(1) items (next slide)

$$\begin{split} I_{0} &: [S' \rightarrow \bullet S, \$] & goto(I_{0}, S) = I_{1} \\ &[S \rightarrow \bullet L = R, \$] & goto(I_{0}, L) = I_{2} \\ &[S \rightarrow \bullet R, \$] & goto(I_{0}, R) = I_{3} \\ &[L \rightarrow \bullet * R, =] & goto(I_{0}, *) = I_{4} \\ &[L \rightarrow \bullet \mathsf{id}, =] & goto(I_{0}, \mathsf{id}) = I_{5} \\ &[R \rightarrow \bullet L, \$] & goto(I_{0}, L) = I_{2} \end{split}$$

$$l_1$$
: $[S' \rightarrow S \bullet, \$]$

$$I_2$$
: [S \rightarrow L•=R, \$] goto(I_2 ,=)= I_6
[R \rightarrow L•, \$]

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

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

$$I_5$$
: $[L \rightarrow id \bullet, =]$

$$\begin{split} I_6 &: \quad [S \to L = \bullet R, \$] \quad \text{goto}(I_6, R) = I_4 \\ & \quad [R \to \bullet L, \$] \quad \text{goto}(I_6, L) = I_{10} \\ & \quad [L \to \bullet *R, \$] \quad \text{goto}(I_6, *) = I_{11} \\ & \quad [L \to \bullet \text{id}, \$] \quad \text{goto}(I_6, \text{id}) = I_{12} \end{split}$$

$$I_7$$
: $[L \rightarrow *R \bullet, = |\$]$

$$I_8$$
: $[R \rightarrow L^{\bullet}, =]$

$$I_9$$
: $[S \rightarrow L=R^{\bullet}, \$]$

$$I_{10}$$
: $[R \rightarrow L^{\bullet}, \$]$

$$\begin{split} I_{11} \colon & [L \to * \bullet R, \$] & \text{goto}(I_{11}, R) = I_{13} \\ & [R \to \bullet L, \$] & \text{goto}(I_{11}, L) = I_{10} \\ & [L \to \bullet * R, \$] & \text{goto}(I_{11}, *) = I_{11} \\ & [L \to \bullet \text{id}, \$] & \text{goto}(I_{11}, \text{id}) = I_{12} \end{split}$$

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

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

Canonical LR(1) Parsing Tables

- 1. Augment the grammar with $S' \rightarrow S$ \$
- 2. Construct the set $C=\{I_0,I_1,...,I_n\}$ of LR(1) items
- If [A→α•aβ, b] ∈ I_i and goto(I_i, a)=I_j then set action[i, a]=shift j (b is here irrelevant)
- 4. If $[A \rightarrow \alpha \bullet, a] \in I_i$ then set (Surely $a \in Follow(A)$) action[i, a]=reduce $A \rightarrow \alpha$ (apply only if $A \neq \$$)
- 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

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			s6	r6			
3				r3			
4	s5	s4				8	7
5			r5	r5			
6	s12	s11				10	4
7			r4	r4			
8			r6	r6			
9				r2			
10				r6			
11	s12	s 11				10	13
12				r5			
13				r4			

LALR(1) Grammars

- LR(1) parsing tables have too many states
- LALR(1) parsing (Look-Ahead LR) merges LR(1) states 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(1) Parsing Tables

- Construct sets of LR(1) items
- Merge LR(1) sets with sets of items that share the same first part Kernel item ([S → •S\$] or • is inside right-hand side)

Example LALR(1) Grammar

- Augmented unambiguous LR(1) grammar:
 - 1. $S' \rightarrow S \$$
 - 2. $S \rightarrow L = R$
 - 3. $S \rightarrow R$
 - 4. $L \rightarrow R$
 - 5. $L \rightarrow id$
 - 6. $R \rightarrow L$
- LALR(1) items (next slide)

$$I_0$$
: $[S' \rightarrow \bullet S,$ \$] $goto(I_0,S)=I_1$
 $[S \rightarrow \bullet L=R,$ \$] $goto(I_0,L)=I_2$
 $[S \rightarrow \bullet R,$ \$] $goto(I_0,R)=I_3$

$$[S \rightarrow \bullet R, \\ [L \rightarrow \bullet *R]$$

$$[R \rightarrow \bullet L]$$

$$goto(I_0,S)=I_1$$

$$[S \rightarrow \bullet L = R,$$
 \$ $] goto(I_0, L) = I_2$

\$] goto(
$$I_0,R$$
)= I_3

$$[L \rightarrow \bullet *R,$$
 = $] goto(I_0,*)=I_4$

$$[L \rightarrow \bullet id,$$
 = $] goto(I_0, id) = I_5$

\$] goto(
$$I_0,L$$
)= I_2 I_7 : [$L \to *R \bullet$, =/\$]

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

$$[R \rightarrow \bullet L]$$

 $[L \rightarrow \bullet id,$

\$] goto(
$$I_6, R$$
)= I_8

$$[R \to \bullet L, [L \to \bullet *R,$$

\$] goto(
$$I_6,L$$
)= I_9

\$] goto(
$$I_6$$
,*)= I_4

\$] goto(
$$I_6$$
,**id**)= I_5

$$I_7$$
: $[L \rightarrow *R^{\bullet}]$

$$I_1: [S' \to S^{\bullet},$$

$$I_8: [S \rightarrow L=R^{\bullet},$$

=/\$]

$$I_2$$
: $[S \to L \bullet = R, R]$
 $[R \to L \bullet, R]$

$$I_2$$
: $[S \rightarrow L \bullet = R]$, \$\ \\$\ \\$\ \] $goto(I_0, =) = I_6$ I_9 : $[R \rightarrow L \bullet]$,

$$I_3$$
: $[S \rightarrow R^{\bullet},$

$$I_4$$
: $[L \rightarrow *\bullet R,$ =/\$] goto $(I_4,R)=I_7$

$$[R \rightarrow \bullet L,$$

$$[L \rightarrow \bullet *R,$$

$$[L \rightarrow \bullet id,$$

$$=/\$] goto(I_4,R)=I_7$$

$$[R \rightarrow \bullet L,$$
 =/\$] goto(I_4,L)= I_9

$$[L \rightarrow \bullet *R,$$
 =/\$] goto(I_4 ,*)= I_4

$$=/\$] goto(I_4,id)=I_5$$

$$I_5$$
: $[L \rightarrow id \bullet, =/\$]$

Shorthand for two items

Example LALR(1) 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			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			

Improving of the LALR(1) state construction

- Disadvantage of the previous construction is that during construction all the LR(1) states are created and then merged to LR(0) states.
- If we neglect the ε-production, the reductions take place for kernel items only.
- Reduction A $\rightarrow \varepsilon$ is called on input a iff there is a kernel item [B $\rightarrow \beta \bullet C \gamma$, b] such that $C \Rightarrow_{rm} A \delta$ and a is in First($\delta \gamma$ b). So the ε -reductions for the kernel items can be precomputed.
- In the computation of the closure of an item $[B \rightarrow \gamma \bullet \delta, a]$ there are only two possibilities for lookahead symbols for the items in the closure; they arise according to step 2 at slide 32, we say the are generated spontaneously or it is a and we say that a propagate.

Computation of the lookaheads

```
for each item B \to \gamma \cdot \delta in K do
 begin
 J' := \text{CLOSURE}(\{[B \rightarrow \gamma \cdot \delta, \#]\})
 if [A \rightarrow \alpha \cdot X\beta, a] is in J', where a is not #, then
 lookahead a is generated spontaneously for item
 A \rightarrow \alpha X \cdot \beta in GOTO(I, X);
 if [A \rightarrow \alpha \cdot X\beta, \#] is in J', then
 lookaheads propagate from B \to \gamma \cdot \delta in I to
 A \rightarrow \alpha X \cdot \beta in GOTO(I, X)
 end
```


LALR(1) sets of items construction

```
procedure INSERT(I, A \rightarrow \alpha \cdot \beta, a);
 if not ON[I, A \rightarrow \alpha \cdot \beta, a] then
 begin
 push (I, A \rightarrow \alpha \cdot \beta, a) onto STACK:
 ON[I, A \rightarrow \alpha \cdot \beta, a] := true;
 add a to the list of lookaheads for A \rightarrow \alpha \cdot \beta in I
 end;
 begin
 for all I, A \to \alpha \cdot \beta and a do ON[I, A \to \alpha \cdot \beta, a] := false;
  (1)
 STACK := empty;
  (2)
 INSERT(I_0, S' \rightarrow S, $);
 for each I, A \rightarrow \alpha \cdot \beta and a such that a is spontaneously
  (4)
 generated as a lookahead for A \rightarrow \alpha \cdot \beta in I do
 INSERT(I, A \rightarrow \alpha \cdot \beta, a);
 (5)
 while STACK not empty do
 (6)
 begin
 pop (J, B \rightarrow \gamma \cdot \delta, a), the top triple
 (7)
 on STACK off of STACK;
 for each grammar symbol X do
 (8)
 for each A \to \alpha \cdot \beta in the kernel of GOTO(J, X)
 (9)
 such that B \to \gamma \cdot \delta in J propagates lookaheads to
 A \rightarrow \alpha \cdot \beta in GOTO(J, X) do
 INSERT(GOTO(J, X), A \rightarrow \alpha \cdot \beta, a)
(10)
 end
 end
```

Error treatment

- Empty fields of the action table are places for insertion the error reporting and recovery action
 - Synch (panic mode)
 - Phrase level recovery
- LR like analysis (LR, SLR, LALR) discovers errors as soon as possible, whenever the parsed string is not a viable prefix any word generated by the given grammar

LL, SLR, LR, LALR Grammars

- Most of the programming languages have LALR(1) or even SLR(1) grammar.
- All the deterministic CFlanguages can be covered by the U_iLR(i).
- The compiler generators, TWS's and compiler compilers including Bison and Yacc use mostly LALR(1) analysis