Constructing an SLR parse table

This document was created by Sam J. Frazier based on class lectures by Professor Carol Zander. The document was edited by Carol Zander.

- **S** simple
 - L left-to-right scan of input
 - **R** rightmost derivation in reverse

Part 1: Create the set of LR(0) states for the parse table

For the rules in an augmented grammar, G', begin at rule zero and follow the steps below:

State creation steps (big picture algorithm)

- 1. Apply the start operation and
- 2. complete the state:
 - a. Use one *read operation* on each item C (non-terminal or terminal) in the current state to create more states.
 - b. Apply the *complete operation* on the new states.
 - c. Repeat steps a and b until no more new states can be formed.

Operations defined

A, S, X: non-terminals

w,x,y,z: string of terminals and/or non-terminals

C: one terminal or one non-terminal

start: if S is a symbol with [S -> w] as a production rule, then [S -> .w] is the item associated with the start state.

read: if [A --> x.Cz] is an item in some state, then [A --> xC.z] is associated with some other state. When performing a read, all the items with the dot before the same C are associated with the same state. (Note that the dot is before anything, either terminal or non-terminal.)

complete: if [A --> x.Xy] is an item, then every rule of the grammar with the form [X --> .z] must be included within this state. Repeat adding items until no new items can be added. (Note that the dot is before a non-terminal.)

Example for Part 1

Consider the augmented grammar G':

- 0. S'--> S\$
- 1. S --> aSbS
- 2. S --> a

The set of LR(0) item sets, the states:

<u>State</u>	<u>Item</u>	<u>Notes</u>
Ιo	[S' -> .S\$]	start operation; read on S goes to I_1 (state 1)
	[S -> .aSbS]	complete operation on S rule; read on 'a' goes to \mathbb{I}_2 (state 2)
	[S -> .a]	continue complete for all rules 'S'; ditto the read on 'a', to state 2
\mathtt{I}_1	[S' -> S.\$]	read on 'S' from first line; Note: never read on '\$' nothing to read on; nothing to complete
I ₂	[S -> a.SbS]	from read on 'a' from state I_0 ; read on 'S' goes to I_3 (state 3)
	[S -> a.]	continue from read on 'a' from state \mathbb{I}_0 (see step 2 of state creation) nothing to read on; nothing to complete
	[S -> .aSbS]	complete the state because of '.S' in the first item read on 'a' cycles back to state 2
	[S -> .a]	continue complete of all grammar rules for 'S' ditto read on 'a' cycles back to state 2
I_3	[S -> aS.bS]	from read on 'S' from state \mathbb{I}_2 the dot is before a non-terminal, no complete operation read on 'b' goes to \mathbb{I}_4 (state 4)
I ₄	[S -> aSb.S]	from read on 'b' from state I_3 ; read on 'S' goes to I_5 (state 5)
	[S -> .aSbS]	complete the state because of '.S' in the first item; note: dot always in front for completes read on 'a' cycles back to state 2
	[S -> .a]	continue complete; ditto read on 'a' cycles back to state 2
I ₅	[S -> aSbS.]	from read on 'S' from state 5; nothing to read on

Part 2: Construct the parse table

To create the parse table, you need the FIRST and FOLLOW sets for each non-terminal in your grammar. Also, you need the completed set of state items from part 1.

Now, draw an $n \times m$ table for your parse table, and label it appropriately. The n is equal to the number of states you have from part 1. You determine the m by counting all non-terminals and all terminals in the grammar. Provide a row or column for each n and m item.

Label each row n with a state number, starting at zero. Label each column m with one terminal per column, starting from left to right. After labeling with all the terminals, label the remaining columns with the non-terminals.

The group of columns on the left (terminals) is the ACTION side. The group of columns on the right (non-terminals) is the GOTO side.

To fill in the table, you follow these four rules.

Construction rules

 α , β = any string of terminals and/or non-terminals

X, S', S = non-terminals

(When dot is in middle)

- 1. if $[A --> \alpha.a\beta] \in I_i$ and read on 'a' produces I_i then ACTION [i, a] = SHIFT j.
- 2. if $[A --> \alpha.X\beta] \in I_i$ and read on 'X' produces I_j then GOTO [i, X] = j.

(When dot is at end)

- 3. if $[A --> \alpha]$ ϵI_i then ACTION [i, a] = REDUCE on $A -> \alpha$ for all $a \epsilon FOLLOW(A)$.
- 4. if $[S' --> S.] \in I_i$ then ACTION [i, \$] = ACCEPT.

For the example, the parse table:

	а	b	\$	S
0	s2			1
1			accept	
2	s2	r2	r2	3
3		s4		
4	s2			5
5		r1	r1	

Using the parse table construction rules for the augmented grammar G':

- 0. S' --> S\$
- 1. S --> aSbS
- 2. S --> a

The FIRST and FOLLOW statements are:

<u>State</u>	<u>Item</u>	Notes (Remember that a SHIFT refers to state, REDUCE refers to grammar rule)
Ιo	[S' -> .S\$]	read on S goes to state 1; dot in middle #2, GOTO[0,S] = 1
	[S -> .aSbS] [S -> .a]	read on 'a' for both of these goes to state 2; dot in middle #1, ACTION[0,a] = SHIFT 2
I ₁	[S' -> S.\$]	dot at end #4 (only one of these), ACTION[1,\$] = REDUCE 2
I_2	[S -> a.SbS]	read on 'S' goes to state 3; dot in middle #2, GOTO[2,S] = 3
	[S -> a.]	dot at end #3, ACTION[2,b] = ACTION[2,\$] = REDUCE 2
	[S -> .aSbS] [S -> .a]	read on 'a' for both of these cycles back to state 2; dot in middle #1, ACTION[2,a] = SHIFT 2
I ₃	[S -> aS.bS]	read on 'b' goes to state 4; dot in middle #1, ACTION[3,b] = SHIFT 4
I ₄	[S -> aSb.S]	read on 'S' goes to state 5; dot in middle #2, GOTO[4,S] = 5
	[S -> .aSbS] [S -> .a]	read on 'a' cycles for both of these cycles back to state 2; dot in middle #1, ACTION[4,a] = SHIFT 2
I ₅	[S -> aSbS.]	dot at end #3, ACTION[5,b] = ACTION[5,\$] = REDUCE 1
_	a b	\$ S

	а	b	\$	S
0	s2			1
1			accept	
2	s2	r2	r2	3
3		s4		
4	s2			5
5		r1	r1	