


Recap: Traditional Parsing Algorithms

lessons learned

How can we parse context-free languages effectively?

predictive parsing

Which grammar classes are supported by these algorithms?

LL(k) grammars, LL(k) languages

How can we generate compiler tools from that?

- implement automaton
- generate parse tables


Overview today's lecture


Overview

today's lecture

efficient parsing algorithms

- LR parsing
- LR parse table generation
- SLR & LALR parse tables


Overview

today's lecture

efficient parsing algorithms

- LR parsing
- LR parse table generation
- SLR & LALR parse tables


Ī

LR parsing


LR parsing

idea

problems with LL parsing


- predicting right rule
- left recursion


LR parsing

- see whole left-hand side of a rule
- look ahead
- shift or reduce


LR parsing


\$


\$ 7
\$ Ε

*	3	+	7	*	3	\$
*	3	+	7	*	3	\$

\$ 7	
\$ Ε	*

*	3	+	7	*	3	\$
	3	+	7	*	3	\$


\$ 7		
\$ Ε	*	3

*	3	+	7	*	3	\$
		+	7	*	3	\$


\$ 7		
\$ Ε	*	3
\$ Ε	*	E

*	3	+	7	*	3	\$
		+	7	*	3	\$
		+	7	*	3	\$


\$ 7		
\$ Ε	*	3
\$ Ε	*	Ε
\$ Ε		


\$ 7		
\$ Ε	*	3
\$ Ε	*	Ε
\$ Ε	+	


\$ 7		
\$ Ε	*	3
\$ Ε	*	Ε
\$ Ε	+	7


\$ 7		
\$ Ε	*	3
\$ Ε	*	Ε
\$ Ε	+	7
\$ Ε	+	E


\$ 7			
\$ Ε	*	3	
\$ Ε	*	Ε	
\$ Ε	+	7	
\$ Ε	+	Ε	*


\$ 7				
\$ Ε	*	3		
\$ Ε	*	Ε		
\$ Ε	+	7		
\$ Ε	+	Ε	*	3


\$ 7				
\$ Ε	*	3		
\$ Ε	*	Ε		
\$ Ε	+	7		
\$ Ε	+	Ε	*	3
\$ Ε	+	Ε	*	Ε


\$ 7				
\$ Ε	*	3		
\$ Ε	*	Ε		
\$ Ε	+	7		
\$ Ε	+	Ε	*	3
\$ Ε	+	Ε	*	Ε
\$ Ε	+	Ε		


LR parsing

example

\$ 7				
\$ Ε	*	3		
\$ Ε	*	Ε		
\$ Ε	+	7		
\$ Ε	+	Ε	*	3
	·			
\$ E	+	E	*	E
		E	*	E

*	3	+	7	*	3	\$
		+	7	*	3	\$
		+	7	*	3	\$
				*	3	\$
						\$
						\$
						\$
						\$

\$ 7 \$ E * 3 \$ E + 7 \$ E + E * 3 \$ E + E * E \$ E + E


*	3	+	7	*	3	\$
		+	7	*	3	\$
		+	7	*	3	\$
				*	3	\$
						\$
						\$
						\$

LR parsing


example

\$	7				
\$	Ε	*	3		
\$	Ε	*	Ε		
\$	Ε	+	7		
\$	Ε	+	Ε	*	3
\$	Ε	+	Ε	*	Ε
_		<u> </u>			_
\$	E	+	E		
	<u> </u>	+			


*	3	+	7	*	3	\$
		+	7	*	3	\$
		+	7	*	3	\$
				*	3	\$
						\$
						\$
						\$


LR parse tables


LR parsing

parse table

rows

states of a DFA

columns

- topmost stack symbol
- Σ, Ν

entries

- reduce, goto state
- shift, goto state
- goto state

	T ₁	 N_1	
1	s 3		
2		g 5	
3	r 1		
4	r 2		
5			
6		g 1	
7	s 1		
8			


LR(0) parse tables

items, closure & goto

$$S \rightarrow X$$

 $S \rightarrow (L)$
 $L \rightarrow S$
 $L \rightarrow L, S$

LR(0) parse tables


items, closure & goto

$$S \rightarrow X$$

 $S \rightarrow (L)$
 $L \rightarrow S$
 $L \rightarrow L, S$

LR(0) parse tables


items, closure & goto


$$S \rightarrow X$$

 $S \rightarrow (L)$
 $L \rightarrow S$
 $L \rightarrow L, S$

items, closure & goto


closure

- for every item $A \rightarrow a \cdot X \beta$
- for every rule X → γ
- add item $X \rightarrow . \gamma$

$$S \rightarrow X$$

 $S \rightarrow (L)$
 $L \rightarrow S$
 $L \rightarrow L, S$


items, closure & goto

closure

- for every item $A \rightarrow a \cdot X \beta$
- for every rule X → γ
- add item $X \rightarrow . \gamma$


$$S \rightarrow X$$

 $S \rightarrow (L)$
 $L \rightarrow S$
 $L \rightarrow L, S$


$$S \rightarrow X$$

 $S \rightarrow (L)$
 $L \rightarrow S$
 $L \rightarrow L, S$


$$S \rightarrow X$$

 $S \rightarrow (L)$
 $L \rightarrow S$
 $L \rightarrow L, S$


$$S \rightarrow X$$

 $S \rightarrow (L)$
 $L \rightarrow S$
 $L \rightarrow L, S$


$$S \rightarrow X$$

 $S \rightarrow (L)$
 $L \rightarrow S$
 $L \rightarrow L, S$


$$S \rightarrow X$$

 $S \rightarrow (L)$
 $L \rightarrow S$
 $L \rightarrow L, S$


$$S \rightarrow X$$

 $S \rightarrow (L)$
 $L \rightarrow S$
 $L \rightarrow L, S$


$$S \rightarrow X$$


 $S \rightarrow (L)$
 $L \rightarrow S$
 $L \rightarrow L, S$


$$S \rightarrow X$$

 $S \rightarrow (L)$
 $L \rightarrow S$
 $L \rightarrow L, S$


$$S \rightarrow X$$

 $S \rightarrow (L)$
 $L \rightarrow S$
 $L \rightarrow L, S$


$$S \rightarrow X$$

 $S \rightarrow (L)$
 $L \rightarrow S$
 $L \rightarrow L, S$


$$S \rightarrow X$$

 $S \rightarrow (L)$
 $L \rightarrow S$
 $L \rightarrow L, S$


$$S \rightarrow X$$

 $S \rightarrow (L)$
 $L \rightarrow S$
 $L \rightarrow L, S$


$$S \rightarrow X$$

 $S \rightarrow (L)$
 $L \rightarrow S$
 $L \rightarrow L, S$

result

	()	X	,	\$	S	L
1	s 3		s 2			g 4	
2	r 1	r 1	r 1	r 1	r 1		
3	s 3		s 2			g 6	g 5
4					а		
5		s 7		s 8			
6	r 3	r 3	r 3	r 3	r 3		
7	r 2	r 2	r 2	r 2	r 2		
8	s 3		s 2			g 9	
9	r 4	r 4	r 4	r 4	r 4		

$$S \rightarrow X$$

 $S \rightarrow (L)$
 $L \rightarrow S$
 $L \rightarrow L, S$

result

	Х	,	Х)	\$
--	---	---	---	---	----

	()	Х	,	\$	S	L
1	s 3		s 2			g 4	
2	r 1	r 1	r 1	r 1	r 1		
3	s 3		s 2			g 6	g 5
4					а		
5		s 7		s 8			
6	r 3	r 3	r 3	r 3	r 3		
7	r 2	r 2	r 2	r 2	r 2		
8	s 3		s 2			g 9	
9	r 4	r 4	r 4	r 4	r 4		

$$S \rightarrow X$$

 $S \rightarrow (L)$
 $L \rightarrow S$
 $L \rightarrow L, S$

result

X	,	Х)	\$
---	---	---	---	----

	()	X	,	\$	S	L
1	s 3		s 2			g 4	
2	r 1	r 1	r 1	r 1	r 1		
3	s 3		s 2			g 6	g 5
4					а		
5		s 7		s 8			
6	r 3	r 3	r 3	r 3	r 3		
7	r 2	r 2	r 2	r 2	r 2		
8	s 3		s 2			g 9	
9	r 4	r 4	r 4	r 4	r 4		

$$S \rightarrow X$$

 $S \rightarrow (L)$
 $L \rightarrow S$
 $L \rightarrow L, S$

result

,	Х)	\$
---	---	---	----

	()	X	,	\$	S	L
1	s 3		s 2			g 4	
2	r 1	r 1	r 1	r 1	r 1		
3	s 3		s 2			g 6	g 5
4					а		
5		s 7		s 8			
6	r 3	r 3	r 3	r 3	r 3		
7	r 2	r 2	r 2	r 2	r 2		
8	s 3		s 2			g 9	
9	r 4	r 4	r 4	r 4	r 4		

$$S \rightarrow X$$

 $S \rightarrow (L)$
 $L \rightarrow S$
 $L \rightarrow L, S$

result

, ×	()	\$
-----	-----	----

	()	X	,	\$	S	L
1	s 3		s 2			g 4	
2	r 1	r 1	r 1	r 1	r 1		
3	s 3		s 2			g 6	g 5
4					а		
5		s 7		s 8			
6	r 3	r 3	r 3	r 3	r 3		
7	r 2	r 2	r 2	r 2	r 2		
8	s 3		s 2			g 9	
9	r 4	r 4	r 4	r 4	r 4		

$$S \rightarrow X$$

 $S \rightarrow (L)$
 $L \rightarrow S$
 $L \rightarrow L, S$

result

, ;	x]) \$
-----	-----	------

	()	X	,	\$	S	L
1	s 3		s 2			g 4	
2	r 1	r 1	r 1	r 1	r 1		
3	s 3		s 2			g 6	g 5
4					а		
5		s 7		s 8			
6	r 3	r 3	r 3	r 3	r 3		
7	r 2	r 2	r 2	r 2	r 2		
8	s 3		s 2			g 9	
9	r 4	r 4	r 4	r 4	r 4		

$$S \rightarrow X$$

 $S \rightarrow (L)$
 $L \rightarrow S$
 $L \rightarrow L, S$

result

, ×	()	\$
-----	-----	----

	()	X	,	\$	S	L
1	s 3		s 2			g 4	
2	r 1	r 1	r 1	r 1	r 1		
3	s 3		s 2			g 6	g 5
4					а		
5		s 7		s 8			
6	r 3	r 3	r 3	r 3	r 3		
7	r 2	r 2	r 2	r 2	r 2		
8	s 3		s 2			g 9	
9	r 4	r 4	r 4	r 4	r 4		

$$S \rightarrow X$$

 $S \rightarrow (L)$
 $L \rightarrow S$
 $L \rightarrow L, S$


result

,	Х)	\$
---	---	---	----

	()	X	,	\$	S	L
1	s 3		s 2			g 4	
2	r 1	r 1	r 1	r 1	r 1		
3	S 3		s 2			g 6	g 5
4					а		
5		s 7		s 8			
6	r 3	r 3	r 3	r 3	r 3		
7	r 2	r 2	r 2	r 2	r 2		
8	s 3		s 2			g 9	
9	r 4	r 4	r 4	r 4	r 4		

$$S \rightarrow X$$

 $S \rightarrow (L)$
 $L \rightarrow S$
 $L \rightarrow L, S$


result

Х)	\$
---	---	----

S

_)		J)			9
2	r 1	r 1	r 1	r 1	r 1	
3	s 3		s 2			g 6
4					а	
5		s 7		s 8		
6	r 3	r 3	r 3	r 3	r 3	
7	r 2	r 2	r 2	r 2	r 2	
8	s 3		s 2			g 9
۵	r 1	r 1	r 1	r 1	r 1	

X

$$S \rightarrow X$$

 $S \rightarrow (L)$
 $L \rightarrow S$
 $L \rightarrow L, S$

5

3

result

) \$

	()	X	,	\$	S	L
1	s 3		s 2			g 4	
2	r 1	r 1	r 1	r 1	r 1		
3	s 3		s 2			g 6	g 5
4					а		
5		s 7		s 8			
6	r 3	r 3	r 3	r 3	r 3		
7	r 2	r 2	r 2	r 2	r 2		
8	s 3		s 2			g 9	
9	r 4	r 4	r 4	r 4	r 4		

$$S \rightarrow X$$

 $S \rightarrow (L)$
 $L \rightarrow S$
 $L \rightarrow L, S$

s 3

result

) \$

g 5

S

g 4

2	r 1	r 1	r 1	r 1	r 1	
3	S 3		s 2			g 6
4					a	
5		s 7		s 8		
6	r 3	r 3	r 3	r 3	r 3	
7	r 2	r 2	r 2	r 2	r 2	
8	s 3		s 2			g 9
9	r 4	r 4	r 4	r 4	r 4	

X

s 2

$$S \rightarrow X$$

 $S \rightarrow (L)$
 $L \rightarrow S$
 $L \rightarrow L, S$

result

) \$

	()	X	,	\$	S	L
1	s 3		s 2			g 4	
2	r 1	r 1	r 1	r 1	r 1		
3	S 3		s 2			g 6	g 5
4					а		
5		s 7		s 8			
6	r 3	r 3	r 3	r 3	r 3		
7	r 2	r 2	r 2	r 2	r 2		
8	s 3		s 2			g 9	
9	r 4	r 4	r 4	r 4	r 4		

$$S \rightarrow X$$

 $S \rightarrow (L)$
 $L \rightarrow S$
 $L \rightarrow L, S$

result

) \$

	()	X	,	\$	S	L
1	s 3		s 2			g 4	
2	r 1	r 1	r 1	r 1	r 1		
3	s 3		s 2			g 6	g 5
4					а		
5		s 7		s 8			
6	r 3	r 3	r 3	r 3	r 3		
7	r 2	r 2	r 2	r 2	r 2		
8	s 3		s 2			g 9	
9	r 4	r 4	r 4	r 4	r 4		

$$S \rightarrow X$$

 $S \rightarrow (L)$
 $L \rightarrow S$
 $L \rightarrow L, S$

result

) \$

	()	X	,	\$	S	L
1	s 3		s 2			g 4	
2	r 1	r 1	r 1	r 1	r 1		
3	s 3		s 2			g 6	g 5
4					а		
5		s 7		s 8			
6	r 3	r 3	r 3	r 3	r 3		
7	r 2	r 2	r 2	r 2	r 2		
8	s 3		s 2			g 9	
9	r 4	r 4	r 4	r 4	r 4		

$$S \rightarrow X$$

 $S \rightarrow (L)$
 $L \rightarrow S$
 $L \rightarrow L, S$

result

\$

	()	X	,	\$	S	L
1	s 3		s 2			g 4	
2	r 1	r 1	r 1	r 1	r 1		
3	s 3		s 2			g 6	g 5
4					а		
5		s 7		s 8			
6	r 3	r 3	r 3	r 3	r 3		
7	r 2	r 2	r 2	r 2	r 2		
8	s 3		s 2			g 9	
9	r 4	r 4	r 4	r 4	r 4		

$$S \rightarrow X$$

 $S \rightarrow (L)$
 $L \rightarrow S$
 $L \rightarrow L, S$

5

3

result

\$

	()	Х	,	\$	S	L
1	s 3		s 2			g 4	
2	r 1	r 1	r 1	r 1	r 1		
3	s 3		s 2			g 6	g 5
4					а		
5		s 7		s 8			
6	r 3	r 3	r 3	r 3	r 3		
7	r 2	r 2	r 2	r 2	r 2		
8	s 3		s 2			g 9	
9	r 4	r 4	r 4	r 4	r 4		

$$S \rightarrow X$$

 $S \rightarrow (L)$
 $L \rightarrow S$
 $L \rightarrow L, S$

result

\$

	()	X	,	\$	S	L
1	s 3		s 2			g 4	
2	r 1	r 1	r 1	r 1	r 1		
3	s 3		s 2			g 6	g 5
4					а		
5		s 7		s 8			
6	r 3	r 3	r 3	r 3	r 3		
7	r 2	r 2	r 2	r 2	r 2		
8	s 3		s 2			g 9	
9	r 4	r 4	r 4	r 4	r 4		


$$S \rightarrow X$$

 $S \rightarrow (L)$
 $L \rightarrow S$
 $L \rightarrow L, S$


conflict resolution


$$E \rightarrow T + E$$


 $E \rightarrow T$
 $T \rightarrow x$


$$E \rightarrow T + E$$


 $E \rightarrow T$
 $T \rightarrow x$


LR(1) parse tables


look-ahead


LR(1) parse tables

look-ahead


LALR(1) parse tables

state space reduction

unify states

- with same items
- and same outgoing transitions
- but different look-ahead sets

might introduce new conflicts


summary


Summary lessons learned


lessons learned

How can we generate LR parse tables?

• items, closure, goto


lessons learned

How can we generate LR parse tables?

items, closure, goto

How can we improve LR(0) parse table generation?

- SLR: consider FOLLOW sets to avoid shift-reduce conflicts
- LR(1): consider look-ahead in states
- LALR(1): unify LR(1) states to reduce state space


lessons learned

How can we generate LR parse tables?

items, closure, goto

How can we improve LR(0) parse table generation?

- SLR: consider FOLLOW sets to avoid shift-reduce conflicts
- LR(1): consider look-ahead in states
- LALR(1): unify LR(1) states to reduce state space

Why are efficient parsing algorithms problematic?

- not longer pure, declarative, beautiful
- paradise lost: seven plagues
- paradise regained: scannerless generalised parsing


lessons learned

How can we generate LR parse tables?

items, closure, goto

How can we improve LR(0) parse table generation?

- SLR: consider FOLLOW sets to avoid shift-reduce conflicts
- LR(1): consider look-ahead in states
- LALR(1): unify LR(1) states to reduce state space

Why are efficient parsing algorithms problematic?

- not longer pure, declarative, beautiful
- paradise lost: seven plagues
- paradise regained: scannerless generalised parsing


Literature

learn more


Literature

learn more

syntactical analysis

Andrew W. Appel, Jens Palsberg: Modern Compiler Implementation in Java, 2nd edition. 2002

Alfred V. Aho, Ravi Sethi, Jeffrey D. Ullman, Monica S. Lam: Compilers: Principles, Techniques, and Tools, 2nd edition. 2006


Literature

learn more

syntactical analysis

Andrew W. Appel, Jens Palsberg: Modern Compiler Implementation in Java, 2nd edition. 2002

Alfred V. Aho, Ravi Sethi, Jeffrey D. Ullman, Monica S. Lam: Compilers: Principles, Techniques, and Tools, 2nd edition. 2006

generalised parsing

Eelco Visser: Syntax Definition for Language Prototyping. PhD thesis 1997

M.G.J. van den Brand, J. Scheerder, J.J. Vinju, and E. Visser: Disambiguation Filters for Scannerless Generalized LR Parsers. CC 2002

Lennart C. L. Kats, Eelco Visser, Guido Wachsmuth: Pure and Declarative Syntax Definition - Paradise Lost and Regained. SPLASH 2010


Outlook coming next

lectures

guest lecture: DSLs

Question & Answer Jan 08

10 questions, submit & vote


Lab Dec 14

- translate fields & variables
- challenge: variable ranges


copyrights


Pictures

copyrights

Slide 1:

Book Scanner by Ben Woosley, some rights reserved

Slide 19:

Ostsee by Mario Thiel, some rights reserved

