

Lecture 9: Bottom-Up Parsing

(from last lecture) Top-Down Parsing:

- Start at the root of the tree and grow towards leaves.
- Pick a production and try to match the input.
- We may need to backtrack if a bad choice is made.
- Some grammars are backtrack-free (predictive parsing).

Today's lecture:

Bottom-Up parsing

Bottom-Up Parsing: What is it all about?

Goal: Given a grammar, G, construct a parse tree for a string (i.e., sentence) by starting at the leaves and working to the root (i.e., by working from the input sentence back toward the start symbol S).

Recall: the point of parsing is to construct a derivation:

$$S \Rightarrow \delta_0 \Rightarrow \delta_1 \Rightarrow \delta_2 \Rightarrow \dots \Rightarrow \delta_{n-1} \Rightarrow sentence$$

To derive δ_{i-1} from δ_i , we match some *rhs* b in δ_i , then replace b with its corresponding *lhs*, A. This is called a **reduction** (it assumes $A \rightarrow b$).

The parse tree is the result of the tokens and the reductions.

Example: Consider the grammar below and the input string **abbcde**.

- 1. Goal→aABe
- 2. A \rightarrow Abc
- 3. |b
- 4. B→d

Sentential Form	Production	Position
abbcde	3	2
a A bcde	2	4
a A de	4	3
a A B e	1	4
Goal	_	_

Finding Reductions

- What are we trying to find?
 - A substring b that matches the right-side of a production that occurs as one step in the rightmost derivation. Informally, this substring is called a <u>handle</u>.
- Formally, a handle of a right-sentential form δ is a pair $\langle A \rightarrow b, k \rangle$ where $A \rightarrow b \in P$ and k is the position in δ of b's rightmost symbol.

(right-sentential form: a sentential form that occurs in some rightmost derivation).

- Because δ is a right-sentential form, the substring to the right of a handle contains only terminal symbols. Therefore, the parser doesn't need to scan past the handle.
- If a grammar is unambiguous, then every right-sentential form has a unique handle (sketch of proof by definition: if unambiguous then rightmost derivation is unique; then there is unique production at each step to produce a sentential form; then there is a unique position at which the rule is applied; hence, unique handle).

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

Motivating Example

Given the grammar of the left-hand side below, find a rightmost derivation for x - 2*y (starting from Goal there is only one, the grammar is not ambiguous!). In each step, identify the handle.

```
 Goal → Expr
 Expr → Expr + Term
 | Expr - Term
 | Term
 Term * Factor
 | Term / Factor
 | Factor
 | Factor
 | id
```

Production	Sentential Form	Handle
-	Goal	-
1	Goal Expr	1,1
3	Expr – Term	1,1 3,3

<u>Problem</u>: given the sentence x - 2*y, find the handles!

A basic bottom-up parser

- The process of discovering a handle is called handle pruning.
- To construct a rightmost derivation, apply the simple algorithm:

```
for i=n to 1, step -1
```

find the handle $\langle A \rightarrow b, k \rangle_i$ in δ_i **replace** b with A to generate δ_{i-1}

(needs 2n steps, where n is the length of the derivation)

- One implementation is based on using a stack to hold grammar symbols and an input buffer to hold the string to be parsed. Four operations apply:
 - **shift**: next input is shifted (pushed) onto the top of the stack
 - reduce: right-end of the handle is on the top of the stack; locate left-end of the handle within the stack; pop handle off stack and push appropriate non-terminal left-hand-side symbol.
 - accept: terminate parsing and signal success.
 - error: call an error recovery routine.

Implementing a shift-reduce parser

```
push $ onto the stack
token = next token()
repeat
  if the top of the stack is a handle A \rightarrow b
 then /* reduce b to A */
 pop the symbols of b off the stack
 push A onto the stack
 elseif (token != eof) /* eof: end-of-file = end-of-input */
 then /* shift */
 push token
 token=next token()
 else /* error */
 call error handling()
until (top of stack == Goal && token==eof)
```

Errors show up: a) when we fail to find a handle, or b) when we hit EOF and we need to shift. The parser needs to recognise syntax errors.

Example: x-2*y

Stack	Input	Handle	Action	
\$	id – num * id	None	Shift	
\$ id	– num * id	9,1	Reduce 9	
\$ Factor	– num * id	7,1	Reduce 7	
\$ Term	– num * id	4,1	Reduce 4	
\$ Expr	– num * id	None	Shift	!!
\$ Expr –	num * id	None	Shift	
\$ Expr – num	* id	8,3	Reduce 8	
\$ Expr – Factor	* id	7,3	Reduce 7	
\$ Expr – Term	* id	None	Shift	!!
\$ Expr – Term *	id	None	Shift	
\$ Expr – Term * id		9,5	Reduce 9	
\$ Expr – Term * Factor		5,5	Reduce 5	
\$ Expr – Term		3,3	Reduce 3	
\$ Expr		1,1	Reduce 1	
\$ Goal		none	Accept	

- 1. Shift until top of stack is the right end of the handle
- 2. Find the left end of the handle and reduce
- (5 shifts, 9 reduces, 1 accept)

What can go wrong?

(think about the steps with an exclamation mark in the previous slide)

• Shift/reduce conflicts: the parser cannot decide whether to shift or to reduce.

Example: the dangling-else grammar; usually due to ambiguous grammars.

Solution: a) modify the grammar; b) resolve in favour of a shift.

• Reduce/reduce conflicts: the parser cannot decide which of several reductions to make.

Example: id(id,id); reduction is dependent on whether the first id refers to array or function.

May be difficult to tackle.

Key to efficient bottom-up parsing: the handle-finding mechanism.

LR(1) grammars

(a beautiful example of applying theory to solve a complex problem in practice)

- A grammar is LR(1) if, given a rightmost derivation, we can (I) isolate the handle of each right-sentential form, and (II) determine the production by which to reduce, by scanning the sentential form from left-to-right, going at most 1 symbol beyond the right-end of the handle.
- LR(1) grammars are widely used to construct (automatically) efficient and flexible parsers:
 - Virtually all context-free programming language constructs can be expressed in an LR(1) form.
 - LR grammars are the most general grammars parsable by a non-backtracking, shift-reduce parser (deterministic CFGs).
 - Parsers can be implemented in time proportional to tokens+reductions.
 - LR parsers detect an error as soon as possible in a left-to-right scan of the input.

L stands for left-to-right scanning of the input; R for constructing a rightmost derivation in reverse; 1 for the number of input symbols for lookahead.

LR Parsing: Background

- Read tokens from an input buffer (same as with shift-reduce parsers)
- Add an extra state information after each symbol in the stack. The state summarises the information contained in the stack below it. The stack would look like:

$$S_0 Expr S_1 - S_2 num S_3$$

- Use a table that consists of two parts:
 - action[state_on_top_of_stack, input_symbol]: returns one of: shift
 s (push a symbol and a state); reduce by a rule; accept; error.
 - goto[state_on_top_of_stack,non_terminal_symbol]: returns a new state to push onto the stack after a reduction.

Skeleton code for an LR Parser

```
Push $ onto the stack
push s0
token=next token()
repeat
  s=top of the stack /* not pop! */
  if ACTION[s, token] == reduce A \rightarrow b'
 then pop 2*(symbols of b) off the stack
 s=top of the stack /* not pop! */
 push A; push GOTO[s,A]
 elseif ACTION[s,token] == \shift sx'
 then push token; push sx
 token=next token()
 elseif ACTION[s, token] == 'accept'
 then break
 else report error
end repeat
report success
```

The Big Picture: Prelude to what follows

- LR(1) parsers are table-driven, shift-reduce parsers that use a limited right context for handle recognition.
- They can be built by hand; perfect to automate too!
- Summary: Bottom-up parsing is more powerful!

Next: we will automate table construction!

Reading: Aho2 Section 4.5; Aho1 pp.195-202; Hunter pp.100-103;

Grune pp.150-152

Example

Consider the following grammar and tables:

- 1. $Goal \rightarrow CatNoise$
- 2. $CatNoise \rightarrow CatNoise miau$

3. | *miau*

STATE	ACT	GOTO	
SIAIL	eof	miau	CatNoise
0	-	Shift 2	1
1	accept	Shift 3	
2	Reduce 3	Reduce 3	
3	Reduce 2	Reduce 2	

Example 1: (input string miau)

Stack	Input	Action	
\$ s0	miau eof	Shift 2	
\$ s0 miau s2	eof	Reduce 3	
\$ s0 CatNoise s1	eof	Accept	

Example 2: (input string miau miau)

Stack	Input	Action
\$ s0	miau miau eof	Shift 2
\$ s0 miau s2	miau eof	Reduce 3
\$ s0 CatNoise s1	miau eof	Shift 3
\$ s0 CatNoise s1 miau s3	eof	Reduce 2
\$ s0 CatNoise s1	eof	accept

Note that there cannot be a syntax error with CatNoise, because it has only 1 terminal symbol. "miau woof" is a lexical problem, not a syntax error!

eof is a convention for end-of-file (=end of input)

Example: the expression grammar (slide 4)

1.	Goal	$\rightarrow Expr$
2.	Expr	$\rightarrow Expr$

$$Expr \rightarrow Expr + Term$$

$$| Expr-Term |$$

5. Term
$$\rightarrow$$
 Term * Factor

8.
$$Factor \rightarrow number$$

STA	ACTION							GOTO)	
TE	eof	+	_	*	/	num	id	Expr	Term	Factor
0						S 4	S 5	1	2	3
1	Acc	S 6	S 7							
2	R 4	R 4	R 4	S 8	S 9					
3	R 7	R 7	R 7	R 7	R 7					
4	R 8	R 8	R 8	R 8	R 8					
5	R 9	R 9	R 9	R 9	R 9					
6						S 4	S 5		10	3
7						S 4	S 5		11	3
8						S 4	S 5			12
9						S 4	S 5			13
10	R 2	R 2	R 2	S 8	S 9					
11	R 3	R 3	R 3	S 8	S 9					
12	R 5	R 5	R 5	R 5	R 5					
13	R 6	R 6	R 6	R 6	R 6					

Apply the algorithm in slide 3 to the expression x-2*yThe result is the rightmost derivation (as in Lect.8, slide 7), butno conflicts now: state information makes it fully deterministic!

Summary

- <u>Top-Down Recursive Descent</u>: Pros: Fast, Good locality, Simple, good error-handling. Cons: Hand-coded, high-maintenance.
- <u>LR(1)</u>: Pros: Fast, deterministic languages, automatable. Cons: large working sets, poor error messages.
- What is left to study?
 - Checking for context-sensitive properties
 - Laying out the abstractions for programs & procedures.
 - Generating code for the target machine.
 - Generating good code for the target machine.
- **Reading**: Aho2 Sections 4.7, 4.10; Aho1 pp.215-220 & 230-236; Cooper 3.4, 3.5; Grune pp.165-170; Hunter 5.1-5.5 (too general).

LR(1) – Table Generation

LR Parsers: How do they work?

CatNoise

0

miau

- Key: language of handles is regular
 - build a handle-recognising DFA
 - Action and Goto tables encode the DFA
- How do we generate the Action and Goto tables?
 - Use the grammar to build a model of the DFA
 - Use the model to build Action and Goto tables
 - If construction succeeds, the grammar is LR(1).
- Three commonly used algorithms to build tables:
 - LR(1): full set of LR(1) grammars; large tables; slow, large construction.
 - SLR(1): smallest class of grammars; smallest tables; simple, fast construction.
 - LALR(1): intermediate sized set of grammars; smallest tables; very common.
 (Space used to be an obsession; now it is only a concern)

Reduce

actions

LR(1) Items

- An LR(1) item is a pair [A,B], where:
 - A is a production $\alpha \rightarrow \beta \gamma \delta$ with a at some position in the *rhs*.
 - B is a lookahead symbol.
- The indicates the position of the top of the stack:
 - [α→βγ•δ,a]: the input seen so far (ie, what is in the stack) is consistent with the use of α→βγδ, and the parser has recognised βγ.
 - [α→βγδ•,a]: the parser has seen βγδ, and a lookahead symbol of a is consistent with reducing to α.
- The production $\alpha \rightarrow \beta \gamma \delta$ with lookahead a, generates:
 - $[\alpha \rightarrow \bullet \beta \gamma \delta, a], [\alpha \rightarrow \beta \bullet \gamma \delta, a], [\alpha \rightarrow \beta \gamma \bullet \delta, a], [\alpha \rightarrow \beta \gamma \delta \bullet, a]$
- The set of LR(1) items is finite.
 - Sets of LR(1) items represent LR(1) parser states.

The Table Construction Algorithm

- Table construction:
 - 1. Build the canonical collection of sets of LR(1) items, S:
 - I) Begin in S_0 with [Goal \rightarrow • α , eof] and find all equivalent items as **closure**(S_0).
 - II) Repeatedly compute, for each S_k and each symbol α (both terminal and non-terminal), $\mathbf{goto}(S_k, \alpha)$. If the set is not in the collection add it. This eventually reaches a fixed point.
 - 2. Fill in the table from the collection of sets of LR(1) items.
- The canonical collection completely encodes the transition diagram for the handle-finding DFA.
- The lookahead is the key in choosing an action:

Remember Expr-Term from Lecture 8 slide 7, when we chose to shift rather than reduce to Expr?

Closure(state)

Closure(s) // s is the state
while (s is still changing)
for each item $[\alpha \rightarrow \beta \bullet \gamma \delta, a]$ in s
for each production $\gamma \rightarrow \tau$ for each terminal b in FIRST(δa)
if $[\gamma \rightarrow \bullet \tau, b]$ is not in s, then add it.

Recall (Lecture 7, Slide 7): *FIRST(A)* is defined as the set of terminal symbols that appear as the first symbol in strings derived from A.

E.g.: FIRST(Goal) = FIRST(CatNoise) = FIRST(miau) = miau

Example: (using the CatNoise Grammar) S0: {[Goal→•CatNoise,eof], [CatNoise→•CatNoise miau, eof], [CatNoise→•miau, eof], [CatNoise→•miau, miau], [CatNoise→•miau, miau]} (the 1st item by definition; 2nd,3rd are derived from the 1st; 4th,5th are derived from the 2nd)

Goto(s,x)

```
Goto(s,x)

new=\emptyset

for each item [\alpha \rightarrow \beta \bullet x \delta,a] in s

add [\alpha \rightarrow \beta x \bullet \delta,a] to new

return closure(new)
```

Computes the state that the parser would reach if it recognised an x while in state s.

Example:

```
S1 (x=CatNoise): [Goal→CatNoise•,eof], [CatNoise→CatNoise• miau, eof], [CatNoise→CatNoise• miau, miau]
```

S2 (x=miau): [CatNoise→miau•, eof], [CatNoise→miau•, miau]

S3 (from S1): [CatNoise→CatNoise miau•, eof], [CatNoise→CatNoise miau•, miau]

Example (slide 1 of 4)

Simplified expression grammar:

```
Goal \rightarrow Expr
Expr \rightarrow Term-Expr
Expr \rightarrow Term
Term \rightarrow Factor *Term
Term \rightarrow Factor
Factor \rightarrow id
```

```
FIRST(Goal) = FIRST(Expr) = FIRST(Term) = FIRST(Factor) = FIRST(id) = id

FIRST(-) = -

FIRST(*) = *
```

Example: first step (slide 2 of 4)

• S0: closure({[Goal→•Expr,eof]})
{[Goal→•Expr,eof], [Expr→•Term-Expr,eof],
[Expr→•Term,eof], [Term→•Factor*Term,eof],
[Term→•Factor*Term,-], [Term→•Factor,eof],
[Term→•Factor,-], [Factor→•id, eof], [Factor→•id,-],
[Factor→•id,*]}

• Next states:

- Iteration 1:
 - S1: goto(S0,Expr), S2: goto(S0,Term), S3: goto(S0, Factor), S4: goto(S0, id)
- Iteration 2:
 - S5: goto(S2,-), S6: goto(S3,*)
- Iteration 3:
 - S7: goto(S5, Expr), S8: goto(S6, Term)

Example: the states (slide 3 of 4)

```
S1: \{[Goal \rightarrow Expr \bullet, eof]\}
S2: \{[Goal \rightarrow Term \bullet - Expr, eof], [Expr \rightarrow Term \bullet, eof]\}
S3: {[Term \rightarrow Factor \bullet *Term, eof], [Term \rightarrow Factor \bullet *Term, -],}
 [\text{Term} \rightarrow \text{Factor} \bullet, \text{eof}], [\text{Term} \rightarrow \text{Factor} \bullet, -] \}
S4: {[Factor\rightarrowid\bullet,eof], [Factor\rightarrowid\bullet,-], [Factor\rightarrowid\bullet,*]}
S5: {[Expr \rightarrow Term - \bullet Expr, eof], [Expr \rightarrow \bullet Term, eof],
 [\text{Term} \rightarrow \bullet \text{Factor*Term,eof}], [\text{Term} \rightarrow \bullet \text{Factor*Term,-}],
 [Term\rightarrow•Factor,eof], [Term\rightarrow•Factor,-], [Factor\rightarrow•id,eof],
 [Factor \rightarrow \bullet id, -], [Factor \rightarrow \bullet id, -] 
S6: {[Term→Factor*•Term,eof],[Term→Factor*•Term,-],
 [\text{Term} \rightarrow \bullet \text{Factor*Term,eof}], [\text{Term} \rightarrow \bullet \text{Factor*Term,-}],
 [\text{Term} \rightarrow \bullet \text{Factor}, \text{eof}], [\text{Term} \rightarrow \bullet \text{Factor}, -], [\text{Factor} \rightarrow \bullet \text{id}, \text{eof}],
 [Factor \rightarrow \bullet id, -], [Factor \rightarrow \bullet id, -] 
S7: \{[Expr \rightarrow Term - Expr \bullet, eof]\}
S8: {[Term→Factor*Term•,eof], Term→Factor*Term•,-]}
```

Table Construction

- 1. Construct the collection of sets of LR(1) items.
- 2. State i of the parser is constructed from state j.
 - If $[A \rightarrow \alpha \bullet a\beta,b]$ in state i, and goto(i,a)=j, then set action[i,a] to "shift j".
 - If $[A \rightarrow \alpha \bullet, a]$ in state i, then set action[i,a] to "reduce $A \rightarrow \alpha$ ".
 - If [Goal \rightarrow A•,eof] in state i, then set action[i,eof] to "accept".
 - If goto[i,A]=j then set goto[i,A] to j.
- 3. All other entries in action and goto are set to "error".

Example: The Table (slide 4 of 4)

 $Goal \rightarrow Expr$ $Expr \rightarrow Term$ -Expr $Expr \rightarrow Term$ $Term \rightarrow Factor*Term$ $Term \rightarrow Factor$ $Factor \rightarrow id$

STA	ACTION					GOTC)
TE	id	_	*	eof	Expr	Term	Factor
0	S 4				1	2	3
1				Accept			
2		S 5		R 3			
3		R 5	S 6	R 5			
4		R 6	R 6	R 6			
5	S 4				7	2	3
6	S 4					8	3
7				R 2			
8		R 4		R 4			

Further remarks

- If the algorithm defines an entry more than once in the ACTION table, then the grammar is not LR(1).
- Other table construction algorithms, such as LALR(1) or SLR(1), produce smaller tables, but at the cost of larger space requirements.
- yacc can be used to convert a context-free grammar into a set of tables using LALR(1) (see % man yacc)
- In practice: "...the compiler-writer does not really want to concern himself with how parsing is done. So long as the parse is done correctly, ..., he can live with almost any reliable technique..." [J.J.Horning from "Compiler Construction: An Advanced Course", Springer-Verlag, 1976]