Obs:

Es una gramática ambigua!

$$E \rightarrow E + E \mid E * E \mid (E) \mid \mathbf{id}$$

Podemos usar una gramática no ambigua que genera el mismo lenguaje:

$$E \rightarrow E+T \mid T$$
 $T \rightarrow T^*F \mid F$
 $F \rightarrow (E) \mid id$

Preferimos usar la gramática ambigua porque es más simple y fácil de entender

Paso 3: tabla

$$I_0: \quad E' \to \cdot E$$

$$E \to \cdot E + E$$

$$E \to \cdot E * E$$

$$E \to \cdot (E)$$

$$E \to \mathbf{id}$$

$$I_1: \quad E' \to E \cdot E' \to E \cdot E \to E \cdot E \to E \cdot E$$

$$I_{2}: \quad E \to (\cdot E)$$

$$E \to \cdot E + E$$

$$E \to \cdot E * E$$

$$E \to \cdot (E)$$

$$E \to \mathbf{id}$$

$$I_3: E \to id$$

$$I_{4}: \quad E \to E + \cdot E$$

$$E \to \cdot E + E$$

$$E \to \cdot E * E$$

$$E \to \cdot (E)$$

$$E \to \mathbf{id}$$

$$I_5: \quad E \to E * \cdot E$$

$$E \to \cdot E + E$$

$$E \to \cdot E * E$$

$$E \to \cdot (E)$$

$$E \to \cdot \mathbf{id}$$

I_6 :	$E o (E \cdot)$
	$E \to E \cdot + E$
	$E \to E \cdot *E$

I ₇ :	$E \to E + E \cdot E \to E \cdot + E \to E \cdot * E$	
I_8 :	$E \rightarrow E * E$ $E \rightarrow E \cdot + E$ $E \rightarrow E \cdot * E$	

$$I_9: E \to (E)$$

estado		t	tabla ir_{-}				
estado	id	+	*	()	\$	E
0	s3			s2			1
1		s4	s5			acc	
2	s3			s2			6
3	r4	r4	r4	r4	r4	r4	
4	s3			s2			7
5	s3			s2			8
6		s4	s5		s9		
7	r1	r1s4	rls5	$^{\rm r1}$	r1	r1	
8	r2	r2s4	r2s5	r2	r2	r2	
9	r3	r3	r3	r3	r3	r3	

Conflictos!

Paso 4: precedencia y asociatividad

 I_9 : $E \rightarrow (E)$.

Ejemplo:

En este punto tendríamos un conflicto shift/reduce

			_
<u>Pila</u>	<u>Entrada</u>	Accion	
0	id+id*id\$	shift 3	
0 id3	+id*id\$	r4 por E→ id	
0 E1	+id*id\$	shift 4	
0 E1 +4	id*id\$	shift 3	
0 E1 +4 id3	*id\$	r4 por E→ id	1
0 E1 +4 E7	*id\$	shift 5 ← Car mayo	or .
0 E1 +4 E7 *5	id\$	shift 3 preceder	ncia a * │
0 E1 +4 E7 *5 id3	\$	r4 por E→ id	
0 E1 +4 E7 *5 E8	\$	r2 por E→ E*E	
0 E1 +4 E7	\$	r1 por E→ E+E	
0 E1	\$	aceptar	