LR Parsing

Lecture 7

© Brian Crane.

Midterm 1 Next Week

- ▶ in-class exam
- ► One sheet letter paper, two sides
- ► Some review questions online
- ► Things to know
 - ► Cool Syntax
 - ► Compiler/language processor steps
 - ► Regular Languages
 - ► NFA/DFAs
 - ► Regular Expressions
 - Parsing
 - ► Context-Free Grammars

From Last Week

- ► Top-down Parsing strategies
 - ► Tells us *how* to get from the **start symbol** of a **grammar** to a sequence of **terminals** following a sequence of **productions**

S

$$S \rightarrow a B c$$

$$B \rightarrow C x B$$

$$B \rightarrow \epsilon$$

$$C \rightarrow d$$

Input string: "adxdxc"

a

d

X

d

 \mathbf{x}

С

Input: int * int

Е

Input: int * int

Е

Top-Down Summary

- Exhaust all grammatical rule options at each step
- ► Notice significant backtracing!
 - ► Backtracing results from having multiple options for rules when considering tokens!
- ► If we restrict our grammar slightly, we can use LL(1) parsing
 - ► Key idea: *deterministically* select grammar rule based on one token to eliminate backtracing

LL(1) Summary

- ► We want a parsing strategy that lets us parse an input string by considering only one token at a time
 - ▶ Intuition: If input string $x \in L(G)$, there must be a parse tree. We want to pick a grammar rule one token at a time so we can quickly find if the string is in the language!
- ▶ Implementation: Parse table
 - ► Intuition: 2-d table indexed by 'current' non-terminal and 'lookahead' token. Each cell contains the production rule corresponding to the lookahead.

- ► Constructing the Parse table requires a **PREDICT** set of every non-terminal in the grammar.
- ► We need a way to know which rule must be used to successfully construct the next part of the parse tree

$$\begin{array}{ccc} S & \rightarrow & a \\ & | & b \end{array}$$

Consider! You know exactly which rule to take based on the first thing you see as part of the S rule.

- ▶ Same idea! We always start with S. You can see that the first non-terminal in the S rules tells you unambiguously which rule is used!
- ► Similarly, after you consume one 'a', the next non-terminal you consider is A. You can decide which A rule to choose based on the first terminal in the A rules!

$$S \rightarrow A \ a$$

$$A \rightarrow B \ b$$

$$B \rightarrow c \ B$$

$$A \rightarrow A \ a$$

► A bit trickier, but you can still decide which rule to take with only one terminal

- ➤ Sounds like we need to know the first terminal that can appear as a result of expanding a non-terminal!
- ► This is called the **FIRST** set FIRST(A) is the set of **terminals** that can appear first in the expansion of the non-terminal A
 - ► Note this means recursing through other nonterminals!
- $\blacktriangleright \text{ FIRST}(X) = \{b|X \to^* b\alpha\} \cup \{\epsilon|X \to^* \epsilon\}$

ightharpoonup That includes ϵ rules

$$S \rightarrow a A a$$

$$A \rightarrow b A$$

$$\mid \epsilon$$

- ► Recall we're trying to make a parse table
 - ► Almost enough to know FIRST set of all non-terminals. The token will tell us which rule to take next.
 - ► **However**, how do we know when the token should be an *e*?

$$S \rightarrow a A B a$$

$$A \rightarrow b B$$

$$| \epsilon$$

$$B \rightarrow c A d$$

$$| \epsilon$$

If my input string is aba, after consuming the 'a' token, how do we know that the next 'b' token results in $B \rightarrow \epsilon$?

Parse Table Construction: FOLLOW

- ► We also need to know the **terminals** that could **come after** the previous non-terminal
- ► FOLLOW(X) = {b| $S \rightarrow^* \beta X$ b ω }

Computing FOLLOW set

- ► Compute FIRST sets for all non-terminals
- ► Add \$ to FOLLOW(S)
 - ▶ start symbol always ends with end-of-input
- ► For all productions $Y \rightarrow ...XA_1...A_n$
 - ► Add FIRST(A_i)-{ ϵ } to FOLLOW(X). Stop if $\epsilon \notin FIRST(A_i)$.
 - ► Add FOLLOW(Y) to FOLLOW(X)

Example FOLLOW Set

```
E \rightarrow T X
X \rightarrow + E \mid \epsilon
T \rightarrow (E) \mid \text{int } Y
Y \rightarrow * T \mid \epsilon
OULOW("+") - { int (}
```

```
FOLLOW("+") = { int, ( }
FOLLOW("(") = { int, ( }
FOLLOW(X) = { $, ) }
FOLLOW(Y) = { +, ), $ }
```

Back to Parsing Tables

▶ Recall: We want to build a LL(1) Parsing Table

For each production $A \rightarrow \alpha$ in G do:

- ▶ For each terminal $\mathbf{b} \in \mathbf{FIRST}(\alpha)$ do
 - $T[A][b] = \alpha$
- ▶ If $\alpha \to^* \epsilon$, for each $\mathbf{b} \in \text{FOLLOW}(\mathbf{A})$ do
 - $T[A][b] = \alpha$

Parsing Table

$$E \rightarrow T X$$

$$X \rightarrow + E \mid \epsilon$$

$$T \rightarrow (E) \mid \text{int } Y$$

$$Y \rightarrow * T \mid \epsilon$$

Where do we put $Y \rightarrow *T$?

▶ Well, $FIRST(*T) = \{*\}$, thus column * of row Y gets *T

	int	*	+	()	\$
T E	int Y T X			(E) TX		
\mathbf{X}			+ E		ϵ	ϵ
Y		*T	ϵ		ϵ	ϵ

Parsing Table

$$E \rightarrow T X$$

$$X \rightarrow + E \mid \epsilon$$

$$T \rightarrow (E) \mid \text{int } Y$$

$$Y \rightarrow * T \mid \epsilon$$

Where do we put $Y \rightarrow \epsilon$?

► Well, FOLLOW(Y) = $\{\$, +, \}$, thus columns \$, +,and $\}$ in row Y get $Y \rightarrow \epsilon$

	int	*	+	()	\$
T E	int Y T X			(E) TX		
\mathbf{X}			+ E		ϵ	ϵ
Y		*T	ϵ		ϵ	ϵ

Another Parse Table Example

	+	*	()	int	\$
E X T						
R						
F						

Production	Prediction
$E \rightarrow TX$	(, int
$X \rightarrow +TX$	+
$X \to \epsilon$	\$,)
$T \rightarrow FR$	(, int)
$R \to *FR$	*
$R \to \epsilon$	+, \$,)
$F \rightarrow \text{int}$	int
$F \rightarrow (E)$	(

Another Parse Table Example

	+	*	()	int	\$
E			TX		TX	
X	+TX			ϵ		ϵ
T			FR		FR	
R	ϵ	*FR		ϵ		ϵ
F			(E)		int	

Production	Prediction
$E \rightarrow TX$	(, int
$X \rightarrow +TX$	+
$X \to \epsilon$	\$,)
$T \rightarrow FR$	(, int)
$R \to *FR$	*
$R \to \epsilon$	+, \$,)
$F \rightarrow \text{int}$	int
$F \rightarrow (E)$	(

Notes on LL(1) Parsing Tables

- ► If any entry is **multiply defined** then G is not LL(1)
 - ▶ G is ambiguous
 - ▶ G is left-recursive
 - ▶ G is not left-factored

Ambiguity in parse tables

For the E productions, we need $FIRST(T) = \{(i, id)\}$ and $FIRST(E) = \{(i, id)\}$

But now, which rule $(E \rightarrow E + T \text{ or } E \rightarrow T)$ gets put in T[E][(] and T[E][id]??

	+	*	()	id	\$
E T F			;		;	

- ► LL(1) parsing is simple and fast
- ► However, what if we wanted more expressiveness in the grammar?
- ► Enter LR Parsing, a bottom-up parsing approach
 - ► Equally efficient as LL(1)
 - ▶ Not quite as easy by hand
 - ► Preferred practical method (see bison/yacc)

An LR Parser reads tokens from *left to right* and constructs a *bottom-up rightmost* derivation. LR parsers **shift** terminals and **reduce** input by application of productions in **reverse**. LR parsing is fast and easy, and uses a finite automaton (a.k.a. a parse table) augmented with a **stack**. LR works fine with grammars that are left-recursive or not left-factored.

► LR parsers do not require left-factored grammars and can also handle left-recursive grammars

Consider

$$E \rightarrow E + (E)$$
 | int

Can you see why this is **not** LL(1)?

- ightharpoonup Consider input string x
- ► Loop
 - ► Identify β in x such that $A \rightarrow \beta$ is a production (i.e., $x = \alpha \beta \gamma$)
 - Replace β by A in x (i.e., x becomes $\alpha A \gamma$)
- ightharpoonup until x = S

$$S \rightarrow a T R e T \rightarrow T b c | b R \rightarrow d$$

$$S \rightarrow a T R e$$

$$\rightarrow a T d e$$

$$\rightarrow a T b c d e$$

```
Recall E \rightarrow E + (E) | int
Input = int + (int) + (int)
 E
 E + (E)
 E + (int)
 E + (E) + (int)
 E + (int) + (int)
 int + (int) + (int)
 int + (int)
 + (int)
```

Recall
$$E \rightarrow E + (E)|int$$

Input = int + (int) + (int)

E
E + (E)
E + (int)
E + (E) + (int)
E + (int) + (int)
int + (int) + (int)
int + (int) + (int)

Recall
$$E \rightarrow E + (E)$$
 | int
Input = int + (int) + (int)
E
E + (E)
E + (int)
E + (E) + (int)
E + (int) + (int)
int + (int) + (int)

Recall
$$E \rightarrow E + (E)|$$
int

Input = int + (int) + (int)

E
E
E + (E)
E + (int)
E + (int)
E + (int) + (int)
int + (int) + (int)
int + (int) + (int)

Recall
$$E \rightarrow E + (E)$$
 | int

Input = int + (int) + (int)

E
E
E + (E)
E + (int)
E + (int)
E + (int) + (int)
int + (int) + (int)

int + (int) + (int)

Important fact about LR parsing: An LR parser traces a rightmost derivation in reverse.

Notation

Idea: Split the string into two substrings

- ➤ Right substring (a string of terminals) is as yet unexamined by the parser
- ► Left substring has terminals and non-terminals

The dividing point is marked by a • Initially, all input is new: • $x_1x_2x_3...x_n$

LR = shift-reduce Parsing

Bottom-up parsing uses only two actions:

- 1. Shift
- 2. Reduce

Shift

Shift: Move • one place to the right

► Shifts a terminal to the left string

Reduce

Apply an **inverse** production at the **right end** of the **left string** If $T \rightarrow E + (E)$ is a production, then

$$E + (E + (E))$$

$$E + (T \bullet)$$
Reductions can
only happen here!

• int + (int) + (int)\$ shift

• int + (int) + (int)\$ shift
int • + (int) + (int)\$ reduce
$$E \rightarrow$$
 int

```
• int + (int) + (int)$ shift

int \cdot + (int) + (int)$ reduce E \rightarrow int

E \cdot + (int) + (int)$ shift (3 times)
```

```
int + (int) + (int)$
int • + (int) + (int)$
E • + (int) + (int)$
E + (int •) + (int)$
```

shift reduce $E \rightarrow \text{int}$ shift (3 times) reduce $E \rightarrow \text{int}$

```
int + (int) + (int)$
int • + (int) + (int)$
E • + (int) + (int)$
E + (int •) + (int)$
E + (E •) + (int)$
```

shift reduce $E \rightarrow \text{int}$ shift (3 times) reduce $E \rightarrow \text{int}$ shift

```
int + (int) + (int)$
int • + (int) + (int)$
E • + (int) + (int)$
E + (int •) + (int)$
E + (E •) + (int)$
E + (E) • + (int)$
```

```
shift
reduce E \rightarrow \text{int}
shift (3 times)
reduce E \rightarrow \text{int}
shift
reduce E \rightarrow E + (E)
```

```
int + (int) + (int)$
int • + (int) + (int)$
E • + (int) + (int)$
E + (int •) + (int)$
E + (E •) + (int)$
E + (E) • + (int)$
E • + (int)$
```

shift reduce $E \rightarrow \text{int}$ shift (3 times) reduce $E \rightarrow \text{int}$ shift reduce $E \rightarrow E + (E)$ shift (3 times)

```
int + (int) + (int)$
int • + (int) + (int)$
E • + (int) + (int)$
E + (int •) + (int)$
E + (E •) + (int)$
E + (E) • + (int)$
E • + (int)$
E + (int •)$
```

shift reduce $E \rightarrow \text{int}$ shift (3 times) reduce $E \rightarrow \text{int}$ shift reduce $E \rightarrow E + (E)$ shift (3 times) reduce $E \rightarrow \text{int}$

Shift-Reduce Example

```
int + (int) + (int)$
int • + (int) + (int)$
E • + (int) + (int)$
E + (int •) + (int)$
E + (E •) + (int)$
E + (E) • + (int)$
E + (int •)$
E + (int •)$
E + (E •)$
```

```
shift
reduce E \rightarrow \text{int}
shift (3 times)
reduce E \rightarrow \text{int}
shift
reduce E \rightarrow E + (E)
shift (3 times)
reduce E \rightarrow \text{int}
shift
```

Shift-Reduce Example

```
• int + (int) + (int)$
int \bullet + (int) + (int)$
E \bullet + (int) + (int)$
E + (int \bullet) + (int)$
E + (E \bullet) + (int)$
E + (E) \bullet + (int)$
E \bullet + (int)$
E + (int \bullet)$
E + (E \bullet)$
E + (E) \bullet \$
```

```
shift
reduce E \rightarrow \text{int}
shift (3 times)
reduce E \rightarrow \text{int}
shift
reduce E \rightarrow E + (E)
shift (3 times)
reduce E \rightarrow \text{int}
shift
reduce E \rightarrow E + (E)
```

Shift-Reduce Example

```
• int + (int) + (int)$
 shift
int \bullet + (int) + (int)$
 reduce E \rightarrow \text{int}
E \bullet + (int) + (int)$
 shift (3 times)
E + (int \bullet) + (int)$
 reduce E \rightarrow \text{int}
E + (E \bullet) + (int)$
 shift
E + (E) \bullet + (int)$
 reduce E \rightarrow E + (E)
E \bullet + (int)$
 shift (3 times)
E + (int \bullet)$
 reduce E \rightarrow int
E + (E \bullet)$
 shift
E + (E) \bullet $
 reduce E \rightarrow E + (E)
E • $
 accept
```

Stack

The **left string** can be implemented with a stack

► Top of the stack is •

Shift

pushes a terminal onto the stack

Reduce

- ▶ pop 0 or more symbols from the stack (production RHS)
- **push a non-terminal** on the stack (production LHS)

When to Shift/Reduce?

- ► Decide based on the **left string** (stack)
- ► Idea: Use a DFA to decide when to shift or reduce
 - ► The **DFA** input is the stack
 - ► DFA language consists of terminals and non-terminals
- ► We run the DFA on the stack and we examine the resulting state *X* and the token **t** after
 - ▶ If *X* has a transition labeled **t**, then **shift**
 - ▶ If *X* is labeled with " $A \rightarrow \beta$ on t", then reduce

shift reduce $E \rightarrow \text{int}$ shift (3 times) reduce $E \rightarrow \text{int}$

int + (int) + (int)\$
 int • + (int) + (int)\$
 E • + (int) + (int)\$
 E + (int •) + (int)\$
 E + (E •) + (int)\$

shift reduce $E \rightarrow \text{int}$ shift (3 times) reduce $E \rightarrow \text{int}$ shift

• int + (int) + (int)\$
int • + (int) + (int)\$
E • + (int) + (int)\$
E + (int •) + (int)\$
E + (E •) + (int)\$
E + (E) • + (int)\$

shift reduce $E \rightarrow \text{int}$ shift (3 times) reduce $E \rightarrow \text{int}$ shift reduce $E \rightarrow E + (E)$

shift reduce $E \rightarrow \text{int}$ shift (3 times) reduce $E \rightarrow \text{int}$ shift reduce $E \rightarrow E + (E)$ shift (3 times)

shift reduce $E \rightarrow \text{int}$ shift (3 times) reduce $E \rightarrow \text{int}$ shift reduce $E \rightarrow E + (E)$ shift (3 times) reduce $E \rightarrow \text{int}$

shift reduce $E \rightarrow \text{int}$ shift (3 times) reduce $E \rightarrow \text{int}$ shift reduce $E \rightarrow E + (E)$ shift (3 times) reduce $E \rightarrow \text{int}$ shift

shift reduce $E \rightarrow \text{int}$ shift (3 times) reduce $E \rightarrow \text{int}$ shift reduce $E \rightarrow E + (E)$ shift (3 times) reduce $E \rightarrow \text{int}$ shift reduce $E \rightarrow E + (E)$

•
$$\inf + (\inf) + (\inf)$$
\$

 $\inf \cdot + (\inf) + (\inf)$ \$

 $E \cdot + (\inf) + (\inf)$ \$

 $E \cdot + (\inf) + (\inf)$ \$

 $E + (E \cdot) + (\inf)$ \$

 $E + (E) \cdot + (\inf)$ \$

 $E + (E) \cdot + (\inf)$ \$

 $E + (\inf)$ \$

 $E + (E) \cdot + (E)$ \$

 $E + (E \cdot)$ \$

shift reduce $E \rightarrow \text{int}$ shift (3 times) reduce $E \rightarrow \text{int}$ shift reduce $E \rightarrow E + (E)$ shift (3 times) reduce $E \rightarrow \text{int}$ shift reduce $E \rightarrow E + (E)$ accept

Parsing Tables

That's right! Represent that DFA as a table

- ▶ Parsers represent the DFA as a 2D table
- ► Rows correspond to DFA states
- Columns correspond to terminals/non-terminals
- ► Cells contain actions
 - ► Terminals shift or reduce
 - ▶ Non-temrinals goto subsequent DFA states
- ► Critically Restart DFA with stack as input *every time* you reduce

Parsing Tables

int	+	()	\$	E
0 s1 1 2 3 4 s5 5 6 s8 7	$r_{E \to int}$ s3 s4 $r_{E \to int}$ $r_{E \to E + (E)}$	s7	$r_{E \to int}$ $r_{E \to E + (E)}$	$r_{E o int} \ ext{Accept}$	g2 g6

Parsing Tables

	int	+	()	\$	E
0 1 2 3 4	s1	$r_{E o int}$ s3 s4			$r_{E o int}$ Accept	g2 g6
4 5 6 7	s8	$r_{E \to int}$ $r_{E \to E + (E)}$	s7	$r_{E \to int}$ $r_{E \to E + (E)}$		

shift reduce $E \rightarrow \text{int}$ shift (3 times) reduce $E \rightarrow \text{int}$ shift reduce $E \rightarrow E + (E)$ shift (3 times) reduce $E \rightarrow \text{int}$ shift reduce $E \rightarrow E + (E)$ accept

Next time

- ► Parser generators construct the parsing DFA/table for you
- ► For PA3, you use a yacc/bison-based parser generator to implement the COOL grammar!
 - ▶ What about the *abstract* syntax *tree*

