SLR(1) parsers may not be able to parse some LR grammars.

Problem is that lookahead information is added to LR(0) parser at the end of construction.

We can get more powerful parser by keeping track of lookahead information in the states of the parser.

If, in a single left-to-right scan, we can construct a reverse rightmost derivation, while using at most a single token lookahead to resolve ambiguities, then the grammar is LR(1)

Of course, we would like a more formal definition. Unfortunately, that requires some more notation.

LR(1) gammars

Given these definitions, we can formally define an LR(1) grammar. An augmented grammar G is LR(1) if the three conditions

- 1. Start \Rightarrow $\alpha Aw \Rightarrow \alpha \beta w$,
- 2. Start \Rightarrow $^* \gamma Bx <math>\Rightarrow$ $^* \alpha \beta y$,
- 3. FIRST(w) = FIRST(y)

imply that
$$\alpha Aw = \gamma Bx$$

(That is, $\alpha = \gamma$, $A = B$, and $w = x$)

To extend this to LR(k) grammars, we define FIRST_k(α) as the leading k symbols that begin strings derived from α The definition extends naturally by changing rule 3

(Note) The "augmented grammar" is one where the start symbol appears only on the lhs of productions

For the rest of LR parsing, we will assume the grammar is augmented with a production S' := S

The table construction algorithm use LR(k) items to represent the set of possible states in a parse

An LR(k) item is a pair $[\alpha,\beta]$, where

 α is a production from G with a \bullet at some position in the rhs β is a lookahead string containing k symbols(terminals or eof)

What about LR(1) items?

- Example LR(1) item: $[A := X \bullet YZ, a]$
- LR(1) items have lookahead strings of length 1
- several LR(1) items may have the same *core*

$$[A ::= X \bullet YZ, a]$$

$$[A := X \bullet YZ, b]$$

we represent this as

$$[A ::= X \bullet YZ, \{a, b\}]$$

LR(1) lookahead

What's the point of all these lookahead symbols?

- carry them along to allow us to choose correct reduction when there is any choice
- lookaheads are bookkeeping, unless item has at right end.
 - in $[A := X \bullet YZ, a]$, a has no direct use
 - in $[A := XYZ \bullet, a]$, a is useful
- allows use of grammars that are not uniquely invertible

(Note) G is uniquely invertible if no two productions have the same rhs

Recall, the SLR(1) construction uses LR(0) items!

The point

For $[A ::= \alpha \bullet, a]$ and $[B ::= \alpha \bullet, b]$, we can decide between reducing to A and to B by looking at limited right context.

Canonical LR(1) items

The canonical collection of LR(1) items:

- set of items derivable from [S' ::= •S, eof]
- set of all items that can derive the final configuration

Essentially,

- each set in the canonical collection of sets of LR(1) items represents a state in an NFA that recognizes viable prefixes.
- Grouping together is really the subset construction, see 3.6

To construct the canonical collection we need two functions:

- closure(I)
- \blacksquare goto(I, X)

Given an item $[A := \alpha \bullet B\beta, a]$, its closure contains the item and any other items that can generate legal substrings to follow α .

Thus, if the parser has viable prefix α on its stack, the input should reduce to $B\beta$

```
(or \gamma for some other item [B ::= \bullet \gamma, b] in the closure). To compute closure(I) function closure(I) repeat new\_item \leftarrow false \\ for each item <math>[A ::= \alpha \bullet B\beta, a] \in I, \\ each \ production \ B ::= \gamma \in G', \\ and \ each \ terminal \ b \in FIRST(\beta a), \\ if <math>[B ::= \bullet \gamma, b] \not\in I \ then \\ add \ [B ::= \bullet \gamma, b] \ to \ I \\ new\_item \leftarrow true \\ endif \\ until (new\_item = false) \\ return \ I
```

Let I be a set of LR(1) items and X be a grammar symbol.

Then, goto(I, X) is the closure of the set of all items

$$[A ::= \alpha X \bullet \beta, a]$$
 such that $[A ::= \alpha \bullet X \beta, a] \in I$

If I is the set of valid items for some viable prefix γ , then goto(I, X) is the set of valid items for the viable prefix γ X.

goto(I, X) represents state after recognizing X in state I.

To compute goto(I, X)

function goto(I, X)

 $J \leftarrow \text{set of items } [A ::= \alpha X \bullet \beta, a]$ $\text{such that } [A ::= \alpha \bullet X \beta, a] \in I$ $J' \leftarrow \text{closure}(J)$

return J'

We start the construction of the collection of sets of LR(1) items with the item $[S' := \bullet S, eof]$, where

S' is the start symbol of the augmented grammar G' S is the start symbol of G, and eof is the right end of string marker

To compute the collection of sets of LR(1) items

```
procedure items(G')

C \leftarrow closure(\{[S' ::= \bullet S, eof]\})

repeat

new\_item \leftarrow false

for each set of items I in C and

each grammar symbol X such that

goto(I, X) \neq \emptyset and goto(I, X) \notin C

add goto(I, X) to C

new\_item = true

endfor

until (new\_item = false)
```

LR(1) table construction

The Algorithm:

- 1. construct the collection of sets of LR(1) items for G'
- 2. State i of the parser is constructed from Ii
 - A. if $[A := \alpha \bullet a\beta, b] \in I_i$ and $goto(I_i, a) = I_j$, then set action[i, a] to "shift j". (a must be a terminal)
 - B. if $[A := \alpha \bullet, a] \in I_i$, then set action [i, a] to "reduce $A := \alpha$ ".
 - C. if $[S' ::= S \bullet, eof] \in I_i$, then set action[i, eof] to "accept".
- 3. If $goto(I_i, A) = I_j$, then set goto[i, A] to j.
- 4. All other entries in action and goto are set to "error"
- 5. The initial state of the parser is the state constructed from the set containing the item [S' ::= S, eof]

Example

The Grammar

	Action			GOTO			
	id	+	*	eof	expr	term	factor
S_0	s4	-	-	-	1	2	3
S_1	-	-	-	acc	-	-	-
S_2	-	s5	-	r3	-	-	-
S_3	-	r5	s6	r5	-	-	-
S ₄	-	r6	r6	r6	-	-	-
S_5	s4	-	-	-	7	2	3
S_6	S4	-	-	-	-	8	3
S ₇	-	-	-	r2	-	-	-
S_8	-	r4	-	r4	-	-	-

Example

```
Step 1
 I_0 \leftarrow \{[g ::= \bullet \ e, eof]\}
 I_0 \leftarrow closure(I_0)
 \{ [g ::= \bullet e, eof], [e ::= \bullet t + e, eof], \}
 [e ::= \bullet t, eof], [t ::= \bullet f * t, +],
 [t ::= \bullet f * t, eof], [t ::= \bullet f, +],
 [t ::= \bullet f, eof], [f ::= \bullet id, +],
 [f ::= \bullet id, eof], [f ::= \bullet id, *]
Iteration 1
 I_1 \leftarrow goto(I_0,\,e)
 I_2 \leftarrow goto(I_0, t)
 I_3 \leftarrow goto(I_0, f)
 I_4 \leftarrow goto(I_0, id)
Iteration 2
 I_5 \leftarrow goto(I_2, +)
 I_6 \leftarrow goto(I_3, *)
Iteration 3
 I_7 \leftarrow goto(I_5, e)
 I_8 \leftarrow goto(I_6, t)
```

Example

```
[g := \bullet e, eof], [e := \bullet t + e, eof],
Io:
 [e ::= \bullet t, eof], [t ::= \bullet f * t, \{+, eof\}],
 [t := \bullet f, \{+, eof\}], [f := \bullet id, \{+, *, eof\}]
 [g := e \bullet, eof]
I_1:
 [e ::= t \bullet, eof], [e ::= t \bullet + e, eof]
I2:
 [t ::= f \bullet, \{+, eof\}], [t ::= f \bullet * t, \{+, eof\}]
I3:
I<sub>4</sub>:
 [f ::= id \bullet, \{+, *, eof\}]
 [e ::= t + \bullet e, eof], [e ::= \bullet t + e, eof],
I<sub>5</sub>:
 [e ::= \bullet t, eof], [t ::= \bullet f * t, \{+, eof\}],
 [t := \bullet f, \{+, eof\}], [f := \bullet id, \{+, *, eof\}]
 [t ::= f * \bullet t, \{+, eof\}], [t ::= \bullet f * t, \{+, eof\}],
I<sub>6</sub>:
 [t := \bullet f, \{+, eof\}], [f := \bullet id, \{+, *, eof\}]
 [e := t + e \bullet, eof]
I<sub>7</sub>:
I_8: [t ::= f * t •, {+, eof}]
```

LR(1) table construction algorithm

- 1. build I, the canonical collection of sets of LR(1) items
 - A. $I_0 \leftarrow \text{closure}(\{[S' \rightarrow \bullet S, \text{eof}]\})$
 - B. Repeat until no sets are added

$$\label{eq:for I_j in I} \begin{split} &\text{for } I_j \in I \text{ and } X \in NT \cup T \\ &\text{if } goto(I_j, X) \text{ is a new set, add it to } I \end{split}$$

- 2. iterate through $I_j \in I$, filling in the ACTION table
- 3. fill in the GOTO table

What does I_j "mean"?

LR(1) parser example

The Grammar

1 E ::= T + E 2 | T 3 | T ::= id

The Augmented Grammar

0 | S' ::= E 1 | E ::= T + E 2 | | T 3 | T ::= id

Symbol	FIRST	FOLLOW
S'	{id}	{eof}
E	{id}	{eof}
T	{id}	{+, eof}

Example LR(0) states

S₀:
$$[S' ::= \bullet E, \$],$$

 $[E ::= \bullet T + E, \$],$
 $[E ::= \bullet T, \$],$
 $[T ::= \bullet id, +],$
 $[T ::= \bullet id, \$]$

$$S_1$$
: $[S' := E \bullet, \$]$

S₂:
$$[E ::= T \bullet + E, \$],$$
 $[E ::= T \bullet, \$]$

S₃:
$$[T ::= id \bullet, +]$$

 $[T ::= id \bullet, \$]$

S4:
$$[S' ::= T + \bullet E, \$],$$

 $[E ::= \bullet T + E, \$],$
 $[E ::= \bullet T, \$],$
 $[T ::= \bullet id, +]$
 $[T ::= \bullet id, \$]$

$$S_5$$
: $[E ::= T + E \bullet, \$]$

Example GOTO function

Start

$$S_0 \leftarrow closure(\ \{[\ S ::= \bullet \ E\]\}\)$$

Iteration 1

$$goto(S_0, E) = S_1$$

 $goto(S_0, T) = S_2$
 $goto(S_0, id) = S_3$

Iteration 2

$$goto(S_2, +) = S_4$$

Iteration 3

$$goto(S_4, id) = S_3$$

 $goto(S_4, E) = S_5$
 $goto(S_4, T) = S_2$

Example Action and GOTO tables

The Augmented Grammar

	Action				GOTO	
	Id	+	\$	Е	T	
S_0	shift 3	-	-	1	2	
S_1	-	-	accept	-	-	
S_2	-	shift 4	reduce 2	-	-	
S_3	-	reduce 3	reduce 3	-	-	
S ₄	shift 3	-	-	5	2	
S_5	ı	-	reduce 1	ı	-	

The "reduce" actions are determined by the lookahead entries in the LR(1) items(instead of FOLLOW as in SLR parsers)

The dfa, ACTION and GOTO tables have the exact same format for both SLR(1) and LR(1) parsers

Resolving parse conflicts

Parse conflicts possible when certain LR items are found in the same state.

Depending on parser, may choose between LR items using lookahead.

Legal lookahead for LR items must be disjoint, else conflict exists.

	Shift-Reduce $[A ::= \alpha \bullet, \delta]$ $[B ::= \beta \bullet \gamma, \eta]$	Reduce-Reduce $[A ::= \alpha \bullet, \delta]$ $[B ::= \beta \bullet, \eta]$
LR(0)	conflict	conflict
SLR(1)	FOLLOW(A) ∩ FIRST(γ)	FOLLOW(A) FOLLOW(B)
LR(1)	$\delta \cap FIRST(\gamma)$	$\delta \cap \eta$

SLR(1) parsing example

The Grammar

S₀:
$$[S' ::= \bullet G]$$

 $[G ::= \bullet E = E]$
 $[G ::= \bullet id]$
 $[E ::= \bullet E + T]$
 $[E ::= \bullet T]$
 $[T ::= \bullet T * id]$
 $[T ::= \bullet id]$

$$S_1$$
: $[G ::= id \bullet]$ $FOLLOW(G) = \{\$\}$ $[T ::= id \bullet]$ $FOLLOW(T) = \{\$, *, +, =\}$

Reduce-reduce conflict in S₁ for lookahead \$!

LR(1) parsing example

The Grammar

So:
$$[S' ::= \bullet G, \{\$\}]$$

 $[G ::= \bullet E = E, \{\$\}]$
 $[G ::= \bullet id, \{\$\}]$
 $[E ::= \bullet E + T, \{=, +\}]$
 $[E ::= \bullet T, \{=, +\}]$
 $[T ::= \bullet T * id, \{=, +, *\}]$
 $[T ::= \bullet id, \{=, +, *\}]$

$$S_1$$
: [G ::= id •, {\$}]
[T ::= id •, {=, +, *}]

Reduce-reduce conflict in S₁ resolved by lookahead