

Bottom-up Parsing, Part I

Comp 412

Reorganize this entire lecture (based on Fall 2010 experience) Try giving it once and then reorder the points, so that the points are in a logical order.

Copyright 2010, Keith D. Cooper & Linda Torczon, all rights reserved.

Students enrolled in Comp 412 at Rice University have explicit permission to make copies of these materials for their personal use.

Faculty from other educational institutions may use these materials for nonprofit educational purposes, provided this copyright notice is preserved.

Recap of Top-down Parsing

- Top-down parsers build syntax tree from root to leaves
- Left-recursion causes non-termination in top-down parsers
 - Transformation to eliminate left recursion
 - Transformation to eliminate common prefixes in right recursion
- FIRST, FIRST, & FOLLOW sets + LL(1) condition
 - LL(1) uses <u>left-to-right scan</u> of the input, <u>leftmost derivation</u> of the sentence, and <u>1</u> word lookahead
 - LL(1) condition means grammar works for predictive parsing
- Given an LL(1) grammar, we can
 - Build a recursive descent parser
 - Build a table-driven LL(1) parser
- LL(1) parser doesn't build the parse tree
 - Keeps lower fringe of partially complete tree on the stack

Parsing Techniques

Top-down parsers (LL(1), recursive descent)

- Start at the root of the parse tree and grow toward leaves
- Pick a production & try to match the input
- Bad "pick" ⇒ may need to backtrack
- Some grammars are backtrack-free

(predictive parsing)

Bottom-up parsers (LR(1), operator precedence)

- Start at the leaves and grow toward root
- As input is consumed, encode possibilities in an internal state
- Start in a state valid for legal first tokens
- Bottom-up parsers handle a large class of grammars

Bottom-up Parsing

The point of parsing is to construct a derivation

A derivation consists of a series of rewrite steps

$$S \Rightarrow \gamma_0 \Rightarrow \gamma_1 \Rightarrow \gamma_2 \Rightarrow ... \Rightarrow \gamma_{n-1} \Rightarrow \gamma_n \Rightarrow sentence$$

- Each γ_i is a sentential form
 - If γ contains only terminal symbols, γ is a sentence in L(G)
 - If γ contains 1 or more non-terminals, γ is a sentential form
- To get γ_i from γ_{i-1} , expand some NT $A \in \gamma_{i-1}$ by using $A \rightarrow \beta$
 - Replace the occurrence of $A \in \gamma_{i-1}$ with β to get γ_i
 - In a leftmost derivation, it would be the first NT $A \in \gamma_{i-1}$

A left-sentential form occurs in a <u>leftmost</u> derivation A right-sentential form occurs in a <u>rightmost</u> derivation

Bottom-up parsers build a rightmost derivation in reverse

Bottom-up Parsing

A bottom-up parser builds a derivation by working from the input sentence back toward the start symbol S

$$S \Rightarrow \gamma_0 \Rightarrow \gamma_1 \Rightarrow \gamma_2 \Rightarrow ... \Rightarrow \gamma_{n-1} \Rightarrow \gamma_n \Rightarrow sentence$$
bottom-up

To reduce γ_i to γ_{i-1} match some rhs β against γ_i then replace β with its corresponding lhs, A. (assuming the production $A \rightarrow \beta$)

In terms of the parse tree, it works from leaves to root

- Nodes with no parent in a partial tree form its upper fringe
- Since each replacement of β with A shrinks the upper fringe, we call it a reduction.
- "Rightmost derivation in reverse" processes words left to right

The parse tree need not be built, it can be simulated |parse tree nodes| = |terminal symbols| + |reductions|

Finding Reductions

Consider the grammar

0	Goal	\rightarrow	<u>a</u> A B <u>e</u>
1	A	\rightarrow	А <u>b</u> с
2			<u>b</u>
3	В	\rightarrow	<u>d</u>

And the input string abbcde

Sentential	Next Reduction		
Form	Prod'n	Pos'n	
abbcde	2	2	
<u>a</u> A <u>bcde</u>	1	4	
<u>a</u> A <u>de</u>	3	3	
<u>a</u> A B <u>e</u>	0	4	
Goal	_	_	

The trick is scanning the input and finding the next reduction The mechanism for doing this must be efficient

"Position" specifies where the right end of β occurs in the current sentential form.

While the process of finding the next reduction appears to be almost oracular, it can be automated in an efficient way for a large class of grammars

Finding Reductions

(Handles)

The parser must find a substring β of the tree's frontier that matches some production $A \to \beta$ that occurs as one step in the rightmost derivation $(\Rightarrow \beta \to A \text{ is in RRD})$

Informally, we call this substring β a handle

Formally,

A handle of a right-sentential form γ is a pair $\langle A \rightarrow \beta, k \rangle$ where $A \rightarrow \beta \in P$ and k is the position in γ of β 's rightmost symbol.

If $\langle A \rightarrow \beta, k \rangle$ is a handle, then replacing β at k with A produces the right sentential form from which γ is derived in the rightmost derivation.

Because γ is a right-sentential form, the substring to the right of a handle contains only terminal symbols

 \Rightarrow the parser doesn't need to scan (much) past the handle

Example

0	Goal	\rightarrow	Expr
1	Expr	\rightarrow	Expr + Term
2			Expr - Term
3			Term
4	Term	\rightarrow	Term * Factor
5			Term / Factor
6			Factor
7	Factor	\rightarrow	<u>number</u>
8			<u>id</u>
9			(Expr)

Bottom up parsers handle either left-recursive or right-recursive grammars.

We will use left-recursive grammars for arithmetic because of our bias toward left-to-right evaluation in algebra.

A simple left-recursive form of the classic expression grammar

Example

derivation

0	Goal	\rightarrow	Expr
1	Expr	\rightarrow	Expr + Term
2			Expr - Term
3			Term
4	Term	\rightarrow	Term * Factor
5			Term / Factor
6			Factor
7	Factor	\rightarrow	<u>number</u>
8			<u>id</u>
9			(Expr)

Prod'n	Sentential Form
_	Goal
0	Expr
2	Expr - Term
4	Expr - Term * Factor
8	Expr - Term * <id,y></id,y>
6	Expr - Factor * <id,y></id,y>
7	Expr - <num,2> * <id,y></id,y></num,2>
3	Term - <num,2> * <id,y></id,y></num,2>
6	Factor - <num,2> * <id,y></id,y></num,2>
8	<id,<u>x> - <num,<mark>2> * <id,<u>y></id,<u></num,<mark></id,<u>

A simple left-recursive form of the classic expression grammar

Rightmost derivation of $\times = 2 \times y$

Example

0	Goal	\rightarrow	Expr
1	Expr	\rightarrow	Expr + Term
2			Expr - Term
3			Term
4	Term	\rightarrow	Term * Factor
5			Term / Factor
6			Factor
7	Factor	\rightarrow	<u>number</u>
8			<u>id</u>
9			(Expr)

Proďn	Sentential Form	Handle
_	Goal	_
0	Expr	0,1
2	Expr - Term	2,3
4	Expr - Term * Factor	4,5
8	Expr - Term * <id,y></id,y>	8,5
6	Expr - Factor * <id,y></id,y>	6,3
7	Expr - <num,<u>2> * <id,<u>y></id,<u></num,<u>	7,3
3	Term - <num, 2=""> * <id, y=""></id,></num,>	3,1
6	<i>Factor</i> - <num,<u>2> * <id,<u>y></id,<u></num,<u>	6,1
8	<id,<u>x> - <num,<mark>2> * <id,<u>y></id,<u></num,<mark></id,<u>	8,1

A simple left-recursive form of the classic expression grammar

Handles for rightmost derivation of $\times -2 \times y$

parse

Bottom-up Parsing

(Abstract View)

A bottom-up parser repeatedly finds a handle $A \rightarrow \beta$ in the current right-sentential form and replaces β with A.

To construct a rightmost derivation

$$S \Rightarrow \gamma_0 \Rightarrow \gamma_1 \Rightarrow \gamma_2 \Rightarrow ... \Rightarrow \gamma_{n-1} \Rightarrow \gamma_n \Rightarrow w$$

Apply the following conceptual algorithm

for
$$i \leftarrow n$$
 to 1 by -1
Find the handle $\langle A_i \rightarrow \beta_i, k_i \rangle$ in γ_i
Replace β_i with A_i to generate γ_{i-1}

of course, *n* is unknown until the derivation is built

This takes 2n steps

Some authors refer to this algorithm as a handle-pruning parser.

The idea is that the parser finds a handle on the upper fringe of the partially complete parse tree and prunes it out of the fringe.

The analogy is somewhat strained, so I will try to avoid using it.

More on Handles

Bottom-up reduce parsers find a rightmost derivation in reverse order

- Rightmost derivation ⇒ rightmost NT expanded at each step in the derivation
- Processed in reverse ⇒ parser proceeds left to right

These statements are somewhat counter-intuitive

More on Handles

Bottom-up parsers find a reverse rightmost derivation

- Process input left to right
 - Upper fringe of partially completed parse tree is $(NT \mid T)^* T^*$
 - The handle always appears with its right end at the junction between $(NT \mid T)^*$ and T^* (the hot spot for LR parsing)
 - We can keep the prefix of the upper fringe of the partially completed parse tree on a stack
 - The stack makes the position information irrelevant
- Handles appear at the top of the stack
- All the information for the decision is at the hot spot
 - The next word in the input stream
 - The rightmost NT on the fringe & its immediate left neighbors
 - In an LR parser, additional information in the form of a "state"

Handles Are Unique

Theorem:

If G is unambiguous, then every right-sentential form has a unique handle.

Sketch of Proof:

- 1 G is unambiguous \Rightarrow rightmost derivation is unique
- 2 \Rightarrow a unique production $A \rightarrow \beta$ applied to derive γ_i from γ_{i-1}
- \Rightarrow a unique position k at which $A \rightarrow \beta$ is applied
- 4 \Rightarrow a unique handle $\langle A \rightarrow \beta, k \rangle$

This all follows from the definitions

If we can find the handles, we can build a derivation!

The handle always appears with its right end at the stack top.

→ How many right-hand sides must the parser consider?

Shift-reduce Parsing

To implement a bottom-up parser, we adopt the shift-reduce paradigm

A shift-reduce parser is a stack automaton with four actions

- Shift next word is shifted onto the stack
- Reduce right end of handle is at top of stack
 Locate left end of handle within the stack
 Pop handle off stack & push appropriate lhs
- Accept stop parsing & report success
- Error call an error reporting/recovery routine

Accept & Error are simple

Shift is just a push and a call to the scanner

Reduce takes |rhs| pops & 1 push

But how does the parser know when to shift and when to reduce? It shifts until it has a handle at the top of the stack.

A simple shift-reduce parser:

```
push INVALID
token \leftarrow next\_token()
repeat until (top of stack = Goal and token = EOF)
 if the top of the stack is a handle A \rightarrow \beta
 then // reduce \beta to A
 pop |\beta| symbols off the stack
 push A onto the stack
 else if (token \neq EOF)
 then // shift
 push token
 token \leftarrow next\_token()
 // need to shift, but out of input
 else
 report an error
```

What happens on an error?

- It fails to find a handle
- Thus, it keeps shifting
- Eventually, it consumes all input

This parser reads all input before reporting an error, not a desirable property.

Error localization is an issue in the handle-finding process that affects the practicality of shift-reduce parsers...

We will fix this issue later.

Stack	Input	Handle	Action
\$	<u>id</u> - <u>num</u> * <u>id</u>	none	shift
\$ <u>id</u>	- <u>num</u> * <u>id</u>		

0	Goal	\rightarrow	Expr
1	Expr	\rightarrow	Expr + Term
2			Expr - Term
3			Term
4	Term	\rightarrow	Term * Factor
5			Term / Factor
6			Factor
7	Factor	\rightarrow	number
8			<u>id</u>
9			(Expr)

- 1. Shift until the top of the stack is the right end of a handle
- 2. Find the left end of the handle and reduce

Back to $\times - 2 \times y$

Stack	Input	Handle	Action
\$	<u>id</u> - <u>num</u> * <u>id</u>	none	shift
\$ <u>id</u>	- <u>num</u> * <u>id</u>	8,1	reduce 8
\$ Factor	- <u>num</u> * <u>id</u>	6,1	reduce 6
\$ Term	- <u>num</u> * <u>id</u>	3,1	reduce 4
\$ Expr	- <u>num</u> * <u>id</u>		

0	Goal	\rightarrow	Expr
1	Expr	\rightarrow	Expr + Term
2		1	Expr - Term
3		-	Term
4	Term	\rightarrow	Term * Factor
5		1	Term / Factor
6		-	Factor
7	Factor	\rightarrow	<u>number</u>
8			<u>id</u>
9		1	(Expr)

- 1. Shift until the top of the stack is the right end of a handle
- 2. Find the left end of the handle and reduce

Stack	Input	Handle	Action
\$	<u>id</u> - <u>num</u> * <u>id</u>	none	shift
\$ <u>id</u>	- <u>num</u> * <u>id</u>	8,1	reduce 8
\$ Factor	- <u>num</u> * <u>id</u>	6,1	reduce 6
\$ Term	- <u>num</u> * <u>id</u>	3,1	reduce 4
\$ Expr	- <u>num</u> * <u>id</u>		

0	Goal	\rightarrow	Expr
1	Expr	\rightarrow	Expr + Term
2		-	Expr - Term
3		-	Term
4	Term	\rightarrow	Term * Factor
5		1	Term / Factor
6		1	Factor
7	Factor	\rightarrow	<u>number</u>
8		-	<u>id</u>
9		-	(Expr)

Expr is not a handle at this point because it does not occur at this point in the derivation.

While that statement sounds like oracular mysticism, we will see that the decision can be automated efficiently.

- 1. Shift until the top of the stack is the right end of a handle
- 2. Find the left end of the handle and reduce

Stack	Input	Handle	Action
\$	<u>id</u> - <u>num</u> * <u>id</u>	none	shift
\$ <u>id</u>	- <u>num</u> * <u>id</u>	8,1	reduce 8
\$ Factor	- <u>num</u> * <u>id</u>	6,1	reduce 6
\$ Term	- <u>num</u> * <u>id</u>	3,1	reduce 3
\$ Expr	- <u>num</u> * <u>id</u>	none	shift
\$ Expr -	<u>num</u> * <u>id</u>	none	shift
\$ Expr - num	* <u>id</u>		

0	Goal	\rightarrow	Expr
1	Expr	\rightarrow	Expr + Term
2		-	Expr - Term
3		-	Term
4	Term	\rightarrow	Term * Factor
5		-	Term / Factor
6		-	Factor
7	Factor	\rightarrow	<u>number</u>
8		1	<u>id</u>
9		1	(Expr)

- 1. Shift until the top of the stack is the right end of a handle
- 2. Find the left end of the handle and reduce

Stack	Input	Handle	Action
\$	<u>id</u> - <u>num</u> * <u>id</u>	none	shift
\$ <u>id</u>	- <u>num</u> * <u>id</u>	8,1	reduce 8
\$ Factor	- <u>num</u> * <u>id</u>	6,1	reduce 6
\$ Term	- <u>num</u> * <u>id</u>	3,1	reduce 3
\$ Expr	- <u>num</u> * <u>id</u>	none	shift
\$ Expr -	<u>num</u> * <u>id</u>	none	shift
\$ Expr - num	* <u>id</u>	7,3	reduce 7
\$ Expr - Factor	* <u>id</u>	6,3	reduce 6
\$ Expr - Term	* id		

0)	Goal	\rightarrow	Expr
1		Expr	\rightarrow	Expr + Term
2			- 1	Expr - Term
3			1	Term
4		Term	\rightarrow	Term * Factor
5			1	Term / Factor
6			- 1	Factor
7		Factor	\rightarrow	<u>number</u>
8			-	<u>id</u>
9				(Expr)

- 1. Shift until the top of the stack is the right end of a handle
- 2. Find the left end of the handle and reduce

Back to <u>x</u> <u>- 2 * y</u>

Stack	Input	Handle	Action
\$	<u>id</u> - <u>num</u> * <u>id</u>	none	shift
\$ <u>id</u>	- <u>num</u> * <u>id</u>	8,1	reduce 8
\$ Factor	- <u>num</u> * <u>id</u>	6,1	reduce 6
\$ Term	- <u>num</u> * <u>id</u>	3,1	reduce 3
\$ Expr	- <u>num</u> * <u>id</u>	none	shift
\$ Expr -	<u>num</u> * <u>id</u>	none	shift
\$ Expr - <u>num</u>	* <u>id</u>	7,3	reduce 7
\$ Expr - Factor	* <u>id</u>	6,3	reduce 6
\$ Expr - Term	* <u>id</u>	none	shift
\$ Expr - Term *	<u>id</u>	none	shift
\$ Expr - Term * <u>id</u>			

0	Goal	\rightarrow	Expr
1	Expr	\rightarrow	Expr + Term
2		-	Expr - Term
3		-	Term
4	Term	\rightarrow	Term * Factor
5		-	Term / Factor
6		-	Factor
7	Factor	\rightarrow	<u>number</u>
8		-	<u>id</u>
9		-	<u>(</u> Expr)

- 1. Shift until the top of the stack is the right end of a handle
- 2. Find the left end of the handle and reduce

Back to x - 2 x

Stack	Input	Handle	Action
\$	<u>id</u> - <u>num</u> * <u>id</u>	none	shift
\$ <u>id</u>	- <u>num</u> * <u>id</u>	8,1	reduce 8
\$ Factor	- <u>num</u> * <u>id</u>	6,1	reduce 6
\$ Term	- <u>num</u> * <u>id</u>	3,1	reduce 3
\$ Expr	- <u>num</u> * <u>id</u>	none	shift
\$ Expr -	num * id	none	shift
\$ Expr - <u>num</u>	* <u>id</u>	7,3	reduce 7
\$ Expr - Factor	* <u>id</u>	6,3	reduce 6
\$ Expr - Term	* <u>id</u>	none	shift
\$ Expr - Term *	<u>id</u>	none	shift
\$ Expr - Term * <u>id</u>		8,5	reduce 8
\$ Expr - Term * Factor		4,5	reduce 4
\$ Expr - Term		2,3	reduce 2
\$ Expr		0,1	reduce 0
\$ Goal		none	accept

0	Goal	\rightarrow	Expr
1	Expr	\rightarrow	Expr + Term
2			Expr - Term
3			Term
4	Term	\rightarrow	Term * Factor
5			Term / Factor
6			Factor
7	Factor	\rightarrow	<u>number</u>
8			<u>id</u>
9			(Expr)

5 shifts + 9 reduces + 1 accept

- 1. Shift until the top of the stack is the right end of a handle
- 2. Find the left end of the handle and reduce

Back to <u>x</u> <u>- 2 * y</u>

Stack	Input	Action
\$	<u>id</u> - <u>num</u> * <u>id</u>	shift
\$ <u>id</u>	- <u>num</u> * <u>id</u>	reduce 8
\$ Factor	- <u>num</u> * <u>id</u>	reduce 6
\$ Term	- <u>num</u> * <u>id</u>	reduce 3
\$ Expr	- <u>num</u> * <u>id</u>	shift
\$ Expr -	<u>num</u> * <u>id</u>	shift
\$ Expr - <u>num</u>	* <u>id</u>	reduce 7
\$ Expr - Factor	* <u>id</u>	reduce 6
\$ Expr - Term	* <u>id</u>	shift
\$ Expr - Term *	<u>id</u>	shift
\$ Expr - Term * <u>id</u>		reduce 8
\$ Expr - Term * Factor		reduce 4
\$ Expr - Term		reduce 2
\$ Expr		reduce O
\$ Goal		accept

Corresponding Parse Tree

An Important Lesson about Handles

A handle must be a substring of a sentential form γ such that :

- It must match the right hand side β of some rule $A \rightarrow \beta$; and
- There must be some rightmost derivation from the goal symbol that produces the sentential form γ with $\textbf{A}\to \beta$ as the last production applied
- Simply looking for right hand sides that match strings is not good enough
- Critical Question: How can we know when we have found a handle without generating lots of different derivations?
 - Answer: We use left context, encoded in the sentential form, left context encoded in a "parser state", and a lookahead at the next word in the input. (Formally, 1 word beyond the handle.)
 - Parser states are derived by reachability analysis on grammar
 - We build all of this knowledge into a handle-recognizing DFA

The additional left context is precisely the reason that LR(1) grammars express a superset of the languages that can be expressed as LL(1) grammars

- LR(1) parsers are table-driven, shift-reduce parsers that use a limited right context (1 token) for handle recognition
- The class of grammars that these parsers recognize is called the set of LR(1) grammars

Informal definition:

A grammar is LR(1) if, given a rightmost derivation

$$S \Rightarrow \gamma_0 \Rightarrow \gamma_1 \Rightarrow \gamma_2 \Rightarrow ... \Rightarrow \gamma_{n-1} \Rightarrow \gamma_n \Rightarrow sentence$$

We can

- 1. isolate the handle of each right-sentential form γ_i , and
- 2. determine the production by which to reduce,

by scanning γ_i from left-to-right, going at most 1 symbol beyond the right end of the handle of γ_i

LR(1) means left-to-right scan of the input, rightmost derivation (in reverse), and 1 word of lookahead.

Comp 412, Fall 2010

A table-driven LR(1) parser looks like

Tables <u>can</u> be built by hand However, this is a perfect task to automate

A table-driven LR(1) parser looks like

Tables <u>can</u> be built by hand However, this is a perfect task to automate Just like automating construction of scanners ...

Except that compiler writers use parser generators ...

LR(1) Skeleton Parser


```
stack.push(INVALID);
stack.push(s_0);
 // initial state
token = scanner.next_token();
loop forever {
 s = stack.top();
 if ( ACTIO\dot{N}[s,token] == "reduce A \rightarrow \beta" ) then {
 stack.popnum(2*|\beta|); // pop 2*|\beta| symbols
 s = stack.top();
 stack.push(A);
 // push A
 stack.push(GOTO[s,A]); // push next state
 else if ( ACTION[s,token] == "shift s;" ) then {
 stack.push(token); stack.push(s_i);
 token \leftarrow scanner.next\_token();
 else if ( ACTION[s,token] == "accept"
 & token == EOF)
 then break:
 else throw a syntax error;
report success;
```

The skeleton parser

- relies on a stack & a scanner
- uses two tables, called ACTION & GOTO

ACTION: state x word \rightarrow state GOTO: state x NT \rightarrow state

- shifts |words| times
- reduces |derivation| times
- accepts at most once
- detects errors by failure of the other three cases
- follows basic scheme for shift-reduce parsing from last lecture

To make a parser for L(G), need a set of tables

The grammar

1 Goal \rightarrow SheepNoise

2 SheepNoise → SheepNoise baa

3 | <u>baa</u>

Remember, this is the left-recursive SheepNoise; EaC shows the rightrecursive version.

The tables

ACTION Table		
State	EOF	<u>baa</u>
0	_	shift 2
1	accept	shift 3
2	reduce 3	reduce 3
3	reduce 2	reduce 2

GOTO Table		
State	SheepNoise	
0	1	
1	0	
2	0	
3	0	

The string baa

Stack	Input	Action
\$ s ₀	<u>baa</u> EOF	

1	Goal	\rightarrow	SheepNoise
2	SheepNoise	\rightarrow	SheepNoise <u>baa</u>
3		1	<u>baa</u>

ACTION Table		
State	EOF	<u>baa</u>
0	_	shift 2
1	accept	shift 3
2	reduce 3	reduce 3
3	reduce 2	reduce 2

GOTO Table		
State	SheepNoise	
0	1	
1	0	
2	0	
3	0	

The string baa

Stack	Input	Action
\$ s ₀	<u>baa</u> EOF	shift 2
\$ s ₀ <u>baa</u> s ₂	EOF	

1	Goal	\rightarrow	SheepNoise
2	SheepNoise	\rightarrow	SheepNoise <u>baa</u>
3			<u>baa</u>

ACTION Table		
State	EOF	<u>baa</u>
0	_	shift 2
1	accept	shift 3
2	reduce 3	reduce 3
3	reduce 2	reduce 2

GOTO Table	
State	SheepNoise
0	1
1	0
2	0
3	0

The string baa

Stack	Input	Action
\$ s ₀	<u>baa</u> EOF	shift 2
\$ s ₀ <u>baa</u> s ₂	EOF	reduce 3
\$ s ₀ 5N s ₁	EOF	

1	Goal	\rightarrow	SheepNoise
2	SheepNoise	\rightarrow	SheepNoise <u>baa</u>
3			<u>baa</u>

ACTION Table		
State	EOF	<u>baa</u>
0	_	shift 2
1	accept	shift 3
2	reduce 3	reduce 3
3	reduce 2	reduce 2

GOTO Table		
State	SheepNoise	
0	1	
1	0	
2	0	
3	0	

The string baa

Stack	Input	Action
\$ s ₀	<u>baa</u> EOF	shift 2
\$ s ₀ <u>baa</u> s ₂	EOF	reduce 3
$$s_0 SNs_1$	EOF	accept

1	Goal	\rightarrow	SheepNoise
2	SheepNoise	\rightarrow	SheepNoise <u>baa</u>
3			<u>baa</u>

Notice that we never cleared the stack — the table construction moved accept earlier by one action

ACTION Table					
State	EOF	<u>baa</u>			
0	_	shift 2			
1	accept	shift 3			
2	reduce 3	reduce 3			
3	reduce 2	reduce 2			

GOTO Table				
State SheepNoise				
0	1			
1	0			
2	0			
3	0			

The string <u>baa</u> <u>baa</u>

Stack	Input	Action	1	Goal		SheepNoise
\$ s ₀	baa baa EOF		2	SheepNoise	\rightarrow	SheepNoise <u>baa</u>
Ψ 30	<u> </u>		3			<u>baa</u>

ACTION Table				
State	EOF	<u>baa</u>		
0	_	shift 2		
1	accept	shift 3		
2	reduce 3	reduce 3		
3	reduce 2	reduce 2		

GOTO Table				
State SheepNoise				
0	1			
1	0			
2	0			
3	0			

The string <u>baa</u> <u>baa</u>

Stack	Input	Action	1	Goal		SheepNoise
\$ s ₀	<u>baa baa</u> EOF	shift 2	2	SheepNoise	\rightarrow I	SheepNoise baa
\$ so baa so	baa FOF		3		ı	<u>baa</u>

ACTION Table					
State	EOF	<u>baa</u>			
0	_	shift 2			
1	accept	shift 3			
2	reduce 3	reduce 3			
3	reduce 2	reduce 2			

GOTO Table				
State SheepNoise				
0	0 1			
1	0			
2	0			
3	0			

The string <u>baa</u> <u>baa</u>

Stack	Input	Action	1	Goal		SheepNoise
\$ s ₀	<u>baa baa</u> EOF	shift 2	2	SheepNoise	\rightarrow I	SheepNoise <u>baa</u> baa
\$ s ₀ <u>baa</u> s ₂	<u>baa</u> EOF	reduce 3	3		ı	<u>Duu</u>
$$s_0 SNs_1$	<u>baa</u> EOF		.ast (example, we to sted. With <u>b</u>	face <u>aa,</u> v	d EOF and we ve shift

ACTION Table					
State	EOF	<u>baa</u>			
0	_	shift 2			
1	accept	shift 3			
2	reduce 3	reduce 3			
3	reduce 2	reduce 2			

GOTO Table			
State SheepNoise			
0	1		
1	0		
2	0		
3	0		

The string <u>baa</u> <u>baa</u>

Stack	Input	Action	1	Goal		SheepNoise
\$ s ₀	<u>baa baa</u> EOF	shift 2	3	SheepNoise	\rightarrow 1	SheepNoise <u>baa</u> baa
\$ s ₀ baa s ₂	<u>baa</u> EOF	reduce 3	3		'	<u>Duu</u>
$s_0 SN s_1$	<u>baa</u> EOF	shift 3				
\$ s ₀ SN s ₁ <u>baa</u> s ₃	EOF					

ACTION Table				
State	EOF	<u>baa</u>		
0	_	shift 2		
1	accept	shift 3		
2	reduce 3	reduce 3		
3	reduce 2	reduce 2		

GOTO Table			
State SheepNoise			
0	1		
1	0		
2	0		
3	0		

The string <u>baa</u> <u>baa</u>

Stack	Input	Action	1	Goal		SheepNoise
\$ s ₀	baa baa EOF	shift 2	2	SheepNoise	\rightarrow I	SheepNoise <u>baa</u> baa
\$ s ₀ <u>baa</u> s ₂	<u>baa</u> EOF	reduce 3	3		ı	<u>Duu</u>
$s_0 SN s_1$	<u>baa</u> EOF	shift 3		1		
$s_0 SN s_1 baa s_3$	EOF	reduce 2	/	Now, we ac	ccep.	Γ
$s_0 SNs_1$	EOF					

ACTION Table				
State	EOF	<u>baa</u>		
0	_	shift 2		
1	accept	shift 3		
2	reduce 3	reduce 3		
3	reduce 2	reduce 2		

GOTO Table			
State SheepNoise			
0	1		
1	0		
2	0		
3	0		

39

The string <u>baa</u> <u>baa</u>

Stack	Input	Action
\$ s ₀	<u>baa baa</u> EOF	shift 2
\$ s ₀ <u>baa</u> s ₂	<u>baa</u> EOF	reduce 3
$s_0 SN s_1$	<u>baa</u> EOF	shift 3
\$ s ₀ SN s ₁ <u>baa</u> s ₃	EOF	reduce 2
\$ s ₀ SN s ₁	EOF	accept

1	Goal	\rightarrow	SheepNoise
2	SheepNoise	\rightarrow	SheepNoise <u>baa</u>
3			<u>baa</u>

ACTION Table				
State	EOF	<u>baa</u>		
0	_	shift 2		
1	accept	shift 3		
2	reduce 3	reduce 3		
3	reduce 2	reduce 2		

GOTO Table			
State SheepNoise			
0	1		
1	0		
2	0		
3	0		

How does this LR(1) stuff work?

- Unambiguous grammar ⇒ unique rightmost derivation
- Keep upper fringe on a stack
 - All active handles include top of stack (TOS)
 - Shift inputs until TOS is right end of a handle
- Language of handles is regular (finite)
 - Build a handle-recognizing DFA
 - ACTION & GOTO tables encode the DFA
- To match subterm, invoke subterm DFA
 & leave old DFA's state on stack
- Final state in DFA ⇒ a reduce action
 - New state is GOTO[state at TOS (after pop), Ihs]
 - For SN, this takes the DFA to s_1

Control DFA for SN