

Syntax Analysis

 Check syntax and construct abstract syntax tree

- · Error reporting and recovery
- Model using context free grammars
- Recognize using Push down automata/Table
 Driven Parsers

1

3

What syntax analysis cannot do!

- To check whether variables are of types on which operations are allowed
- To check whether a variable has been declared before use
- To check whether a variable has been initialized
- These issues will be handled in semantic analysis

2

Limitations of regular languages

- How to describe language syntax precisely and conveniently. Can regular expressions be used?
- Many languages are not regular, for example, string of balanced parentheses
 - ((((...))))
 - $-\{(i)^i | i \ge 0\}$
 - There is no regular expression for this language
- A finite automata may repeat states, however, it cannot remember the number of times it has been to a particular state
- A more powerful language is needed to describe a valid string of tokens

Syntax definition

- · Context free grammars
 - a set of tokens (terminal symbols)
 - a set of non terminal symbols
 - a set of productions of the form nonterminal →String of terminals & non terminals
 - a start symbol

<T, N, P, 5>

- A grammar derives strings by beginning with a start symbol and repeatedly replacing a non terminal by the right hand side of a production for that non terminal.
- The strings that can be derived from the start symbol of a grammar G form the language L(G) defined by the grammar.

_

Examples

- String of balanced parentheses $5 \rightarrow (5) 5 \mid \epsilon$
- Grammar

```
list → list + digit

| list - digit

| digit

digit → 0 | 1 | ... | 9
```

Consists of the language which is a list of digit separated by + or -.

5

Examples ...

· Grammar for Pascal block

block \rightarrow begin statements end statements \rightarrow stmt-list | \mathcal{E} stmt-list \rightarrow stmt-list; stmt | stmt

Derivation

list → <u>list</u> + digit → <u>list</u> - digit + digit → <u>digit</u> - digit + digit → 9 - <u>digit</u> + digit → 9 - 5 + <u>digit</u> → 9 - 5 + 2

Therefore, the string 9-5+2 belongs to the language specified by the grammar

The name context free comes from the fact that use of a production $X \rightarrow \dots$ does not depend on the context of X

6

Syntax analyzers

- Testing for membership whether w belongs to L(G) is just a "yes" or "no" answer
- · However the syntax analyzer
 - Must generate the parse tree
 - Handle errors gracefully if string is not in the language
- Form of the grammar is important
 - Many grammars generate the same language
 - Tools are sensitive to the grammar

Derivation

- If there is a production $A \rightarrow a$ then we say that A derives a and is denoted by $A \Rightarrow a$
- $a A \beta \Rightarrow a \gamma \beta \text{ if } A \rightarrow \gamma \text{ is a production}$
- If $a_1 \Rightarrow a_2 \Rightarrow ... \Rightarrow a_n$ then $a_1 \stackrel{\Rightarrow}{\Rightarrow} a_n$
- Given a grammar G and a string w of terminals in L(G) we can write S ⇒ w
- If $S \stackrel{*}{\Rightarrow}$ a where a is a string of terminals and non terminals of G then we say that a is a sentential form of G

9

Derivation ...

- If in a sentential form only the leftmost non terminal is replaced then it becomes leftmost derivation
- Every leftmost step can be written as wAy \Rightarrow^{lm^*} w δ y where w is a string of terminals and A \rightarrow δ is a production
- Similarly, right most derivation can be defined
- An ambiguous grammar is one that produces more than one leftmost/rightmost derivation of a sentence

10

Parse tree

- It shows how the start symbol of a grammar derives a string in the language
- · root is labeled by the start symbol
- · leaf nodes are labeled by tokens
- Each internal node is labeled by a non terminal
- if A is a non-terminal labeling an internal node and $x_1, x_2, ... x_n$ are labels of the children of that node then $A \rightarrow x_1 x_2 ... x_n$ is a production

Example

Parse tree for 9-5+2

Ambiguity

- A Grammar can have more than one parse tree for a string
- Consider grammar
 string → string + string
 | string string
 | 0 | 1 | ... | 9
- String 9-5+2 has two parse trees

string + string | string - string 2 | 9 5

14

Ambiguity ...

- Ambiguity is problematic because meaning of the programs can be incorrect
- · Ambiguity can be handled in several ways
 - Enforce associativity and precedence
 - Rewrite the grammar (cleanest way)
- There are no general techniques for handling ambiguity
- It is impossible to convert automatically an ambiguous grammar to an unambiguous one

Associativity

- If an operand has operator on both the sides, the side on which operator takes this operand is the associativity of that operator
- In a+b+c b is taken by left +
- · +, -, *, / are left associative
- ^, = are right associative
- Grammar to generate strings with right associative operators right → letter = right | letter letter → a | b | ... | z

_

Precedence

- String a+5*2 has two possible interpretations because of two different parse trees corresponding to (a+5)*2 and a+(5*2)
- Precedence determines the correct interpretation.

Ambiguity

Dangling else problem

Stmt \rightarrow if expr then stmt | if expr then stmt else stmt

 according to this grammar, string if el then if e2 then S1 else S2 has two parse trees

17

Resolving dangling else problem

 General rule: match each else with the closest previous then. The grammar can be rewritten as

```
stmt \rightarrow matched-stmt
| unmatched-stmt
```

matched-stmt \rightarrow if expr then matched-stmt else matched-stmt | others

unmatched-stmt \rightarrow if expr then stmt | if expr then matched-stmt else unmatched-stmt

Parsing

- Process of determination whether a string can be generated by a grammar
- · Parsing falls in two categories:
 - Top-down parsing:
 Construction of the parse tree starts at the root (from the start symbol) and proceeds towards leaves (token or terminals)
 - Bottom-up parsing:
 Construction of the parse tree starts from the leaf nodes (tokens or terminals of the grammar) and proceeds towards root (start symbol)

Example: Top down Parsing

 Following grammar generates types of Pascal

Example ...

- Construction of a parse tree is done by starting the root labeled by a start symbol
- repeat following two steps
 - at a node labeled with non terminal A select one of the productions of A and construct children nodes (Which production?)
 - find the next node at which subtree is Constructed (Which node?)

 Parse array [num dotdot num] of integer

- Cannot proceed as non terminal "simple" never generates a string beginning with token "array". Therefore, requires back-tracking.
- Back-tracking is not desirable, therefore, take help of a "look-ahead" token. The current token is treated as look-ahead token. (restricts the class of grammars)

22

Recursive descent parsing

First set:

Let there be a production $A \rightarrow \alpha$

```
For example:
First(simple) = {integer, char, num}
First(num dotdot num) = {num}
```

26

Define a procedure for each non terminal

```
procedure type;
  if lookahead in {integer, char, num}
 then simple
 else if lookahead = 1
 then begin match(\uparrow);
 match(id)
 end
 else if lookahead = array
 then begin match(array);
 match([);
 simple;
 match(1);
 match(of);
 type
 end
 else error;
```

```
procedure simple;
 if lookahead = integer
 then match(integer)
 else if lookahead = char
 then match(char)
 else if lookahead = num
 then begin match(num);
 match(dotdot);
 match(num)
 end
 else
 error;
procedure match(t:token);
 if lookahead = t
 then lookahead = next token
 else error;
```

Left recursion

- A top down parser with production $A \rightarrow A \alpha$ may loop forever
- From the grammar A \rightarrow A α | β left recursion may be eliminated by transforming the grammar to

$$A \rightarrow \beta R$$

 $R \rightarrow \alpha R \mid \epsilon$

Parse tree corresponding to a left recursive grammar

Parse tree corresponding to the modified grammar

Both the trees generate string βa^*

30

Example

· Consider grammar for arithmetic expressions

$$E \rightarrow E + T | T$$

 $T \rightarrow T * F | F$
 $F \rightarrow (E) | id$

After removal of left recursion the grammar becomes

$$E \rightarrow TE'$$

 $E' \rightarrow + TE' \mid \mathcal{E}$
 $T \rightarrow FT'$
 $T' \rightarrow * FT' \mid \mathcal{E}$
 $F \rightarrow (E) \mid id$

Removal of left recursion

In general

$$A \rightarrow A\alpha_1 \mid A\alpha_2 \mid \dots \mid A\alpha_m$$

 $\mid \beta_1 \mid \beta_2 \mid \dots \mid \beta_n$

transforms to

$$A \rightarrow \beta_1 A' \mid \beta_2 A' \mid \dots \mid \beta_n A'$$

 $A' \rightarrow \alpha_1 A' \mid \alpha_2 A' \mid \dots \mid \alpha_m A' \mid \epsilon$

Left recursion hidden due to many productions

 Left recursion may also be introduced by two or more grammar rules. For example:

$$S \rightarrow Aa \mid b$$

 $A \rightarrow Ac \mid Sd \mid \epsilon$

there is a left recursion because

$$S \rightarrow Aa \rightarrow Sda$$

- · In such cases, left recursion is removed systematically
 - Starting from the first rule and replacing all the occurrences of the first non terminal symbol
 - Removing left recursion from the modified grammar

Removal of left recursion due to many productions ...

 After the first step (substitute 5 by its rhs in the rules) the grammar becomes

$$5 \rightarrow Aa \mid b$$

 $A \rightarrow Ac \mid Aad \mid bd \mid \epsilon$

 After the second step (removal of left recursion) the grammar becomes

$$S \rightarrow Aa \mid b$$

 $A \rightarrow bdA' \mid A'$
 $A' \rightarrow cA' \mid adA' \mid \mathcal{E}$

34

Left factoring

 In top-down parsing when it is not clear which production to choose for expansion of a symbol defer the decision till we have seen enough input.

```
In general if A \to \alpha \beta_1 \mid \alpha \beta_2 defer decision by expanding A to \alpha A' we can then expand A' to \beta_1 or \beta_2
```

• Therefore A $\rightarrow \alpha \beta_1 \mid \alpha \beta_2$

transforms to

$$A \rightarrow \alpha A'$$

 $A' \rightarrow \beta_1 \mid \beta_2$

Dangling else problem again

Dangling else problem can be handled by left factoring

```
stmt \rightarrow if expr then stmt else stmt
| if expr then stmt
```

can be transformed to


```
stmt \rightarrow if expr then stmt S'
S' \rightarrow else stmt | \epsilon
```

Predictive parsers

- · A non recursive top down parsing method
- · Parser "predicts" which production to use
- It removes backtracking by fixing one production for every non-terminal and input token(s)
- Predictive parsers accept LL(k) languages
 - First L stands for left to right scan of input
 - Second L stands for leftmost derivation
 - k stands for number of lookahead token
- In practice LL(1) is used

Predictive parsing

 Predictive parser can be implemented by maintaining an external stack

Parse table is a two dimensional array M[X,a] where "X" is a non terminal and "a" is a terminal of the grammar

38

Example

Consider the grammar

 $E \rightarrow TE'$ $E' \rightarrow +TE' \mid \mathcal{E}$ $T \rightarrow FT'$ $T' \rightarrow *FT' \mid \mathcal{E}$ $F \rightarrow (E) \mid id$

Parse table for the grammar

	id	+	*	()	\$
Е	E→TE′			E→TE′		
E'		E'→+TE'			E' <i>→€</i>	E'→€
T	T→FT'			T→FT'		
T		Τ'→€	T'→*FT'		T' <i>→€</i>	T' <i>→€</i>
F	F→id			F→(E)		

Blank entries are error states. For example E cannot derive a string starting with '+'

Parsing algorithm

- The parser considers 'X' the symbol on top of stack, and 'a' the current input symbol
- These two symbols determine the action to be taken by the parser
- Assume that '\$' is a special token that is at the bottom of the stack and terminates the input string

```
if X = a = $ then halt

if X = a ≠ $ then pop(x) and ip++

if X is a non terminal
 then if M[X,a] = {X → UVW}
 then begin pop(X); push(W,V,U)
 end
 else error
```

Example

Stack	input	action
\$E	id + id * id \$	expand by E→TE'
\$E'T	id + id * id \$	expand by T→FT'
\$E'T'F	id + id * id \$	expand by F→id
\$E'T'id	id + id * id \$	pop id and ip++
\$E'T'	+ id * id \$	expand by $T' \rightarrow \mathcal{E}$
\$E'	+ id * id \$	expand by E'→+TE'
\$E'T+	+ id * id \$	pop + and ip++
\$E'T	id * id \$	expand by T→FT'

42

Example ...

Stack	input	action
\$E'T'F	id * id \$	expand by F→id
\$E'T'id	id * id \$	pop id and ip++
\$E'T'	* id \$	expand by T'→*FT'
\$E'T'F*	* id \$	pop * and ip++
\$E'T'F	id \$	expand by F→id
\$E'T'id	id \$	pop id and ip++
\$E'T'	\$	expand by $T \rightarrow \epsilon$
\$E'	\$	expand by $E' \rightarrow \mathcal{E}$
\$	\$	halt

Constructing parse table

- Table can be constructed if for every non terminal, every lookahead symbol can be handled by at most one production
- First(a) for a string of terminals and non terminals a is
 - Set of symbols that might begin the fully expanded (made of only tokens) version of a
- · Follow(X) for a non terminal X is
 - set of symbols that might follow the derivation of \boldsymbol{X} in the input stream

Compute first sets

- If X is a terminal symbol then $First(X) = \{X\}$
- If $X \to E$ is a production then E is in First(X)
- If X is a non terminal
 and X → Y₁Y₂ ... Y_k is a production
 then
 if for some i, a is in First(Y_i)
 and € is in all of First(Y_j) (such that j<i)
 then a is in First(X)
- If \mathcal{E} is in First (Y_1) ... First (Y_k) then \mathcal{E} is in First (X)

Example

For the expression grammar

For the expression grantmal
$$E \rightarrow T E'$$

$$E' \rightarrow +T E' \mid \mathcal{E}$$

$$T \rightarrow F T'$$

$$T' \rightarrow *F T' \mid \mathcal{E}$$

$$F \rightarrow (E) \mid id$$

$$First(E) = First(T) = First(F) = \{ (, id \} \}$$

$$First(E') = \{ +, \mathcal{E} \}$$

$$First(T') = \{ *, \mathcal{E} \}$$

Compute follow sets

- 1. Place \$ in follow(S)
- 2. If there is a production $A \rightarrow aB\beta$ then everything in first(β) (except ϵ) is in follow(B)
- 3. If there is a production $A \rightarrow \alpha B$ then everything in follow(A) is in follow(B)
- 4. If there is a production $A \to \alpha B\beta$ and First(β) contains ϵ then everything in follow(A) is in follow(B)

Since follow sets are defined in terms of follow sets last two steps have to be repeated until follow sets converge

Example

• For the expression grammar

$$E \rightarrow TE'$$
 $E' \rightarrow + TE' \mid \mathcal{E}$
 $T \rightarrow FT'$
 $T' \rightarrow * FT' \mid \mathcal{E}$
 $F \rightarrow (E) \mid id$

```
follow(E) = follow(E') = { $, ) }
follow(T) = follow(T') = { $, ), + }
follow(F) = { $, ), +, *}
```

46

Construction of parse table

- for each production $A \rightarrow a$ do
 - for each terminal 'a' in first(a)

 $M[A,\alpha] = A \rightarrow \alpha$

- If € is in First(a)

 $M[A,b] = A \rightarrow \alpha$

for each terminal b in follow(A)

If ε is in First(a) and \$ is in follow(A)
 M[A,\$] = A → α

 A grammar whose parse table has no multiple entries is called LL(1)

LL Parser Generators

- · ANTLR
- · LLGen
- · LLnextGen
- Many more like Tiny Parser Generator, Wei parser generator, SLK parser generator, Yapps

49

50

Error handling

- Stop at the first error and print a message
 - Compiler writer friendly
 - But not user friendly
- Every reasonable compiler must recover from errors and identify as many errors as possible
- However, multiple error messages due to a single fault must be avoided
- · Error recovery methods
 - Panic mode
 - Phrase level recovery
 - Error productions
 - Global correction

Panic mode

- Simplest and the most popular method
- Most tools provide for specifying panic mode recovery in the grammar
- When an error is detected
 - Discard tokens one at a time until a set of tokens is found whose role is clear
 - Skip to the next token that can be placed reliably in the parse tree

Panic mode ...

Consider following code begin

a = b + c; x = p r; h = x < 0;

end;

- · The second expression has syntax error
- Panic mode recovery for begin-end block skip ahead to next ';' and try to parse the next expression
- · It discards one expression and tries to continue parsing
- · May fail if no further ';' is found

Phrase level recovery

- Make local correction to the input
- Works only in limited situations
 - A common programming error which is easily detected
 - For example insert a ";" after closing "}" of a class definition
- · Does not work very well!

54

Error productions

- Add erroneous constructs as productions in the grammar
- Works only for most common mistakes which can be easily identified
- Essentially makes common errors as part of the grammar
- Complicates the grammar and does not work very well

Global corrections

- Considering the program as a whole find a correct "nearby" program
- Nearness may be measured using certain metric
- PL/C compiler implemented this scheme: anything could be compiled!
- It is complicated and not a very good idea!

Error Recovery in LL(1) parser

- Error occurs when a parse table entry M[A,a] is empty
- Skip symbols in the input until a token in a selected set (synch) appears
- Place symbols in follow(A) in synch set. Skip tokens until an element in follow(A) is seen.
 Pop(A) and continue parsing
- Add symbol in first(A) in synch set. Then it may be
 possible to resume parsing according to A if a
 symbol in first(A) appears in input.

57

Shift reduce parsing

- Split string being parsed into two parts
 - Two parts are separated by a special character "."
 - Left part is a string of terminals and non terminals
 - Right part is a string of terminals
- Initially the input is .w

Bottom up parsing

 Construct a parse tree for an input string beginning at leaves and going towards root

OR

· Reduce a string w of input to start symbol of grammar

```
Consider a grammar

S \rightarrow aABe

A \rightarrow Abc \mid b

B \rightarrow d

And reduction of a string

a \stackrel{b}{b} b c d e

a \stackrel{A}{b} b c d e

a \stackrel{A}{d} e

a \stackrel{A}{d} e

a \stackrel{A}{d} b c d e
```

→ abbcde

58

Shift reduce parsing ...

- · Bottom up parsing has two actions
- Shift: move terminal symbol from right string to left string

```
if string before shift is a.pqr then string after shift is ap.qr
```

 Reduce: immediately on the left of "." identify a string same as RHS of a production and replace it by LHS

```
if string before reduce action is \alpha\beta.pqr
and A \rightarrow \beta is a production
then string after reduction is \alpha A.pqr
```

Example

Assume grammar is Parse id*id+id

 $E \rightarrow E+E \mid E*E \mid id$

id.*id+id redu E.*id+id shift	
E*E.+id redu	ce E→id
E.+id shift	ce E→E*E
E+.id shift	ce E→id
E+id. Redu	ce E→E+E

Shift reduce parsing ...

- · Symbols on the left of "." are kept on a stack
 - Top of the stack is at "."
 - Shift pushes a terminal on the stack
 - Reduce pops symbols (rhs of production) and pushes a non terminal (lhs of production) onto the stack
- The most important issue: when to shift and when to reduce
- Reduce action should be taken only if the result can be reduced to the start symbol

62

Bottom up parsing ...

- · A more powerful parsing technique
- · LR grammars more expensive than LL
- · Can handle left recursive grammars
- · Can handle virtually all the programming languages
- Natural expression of programming language syntax
- · Automatic generation of parsers (Yacc, Bison etc.)
- · Detects errors as soon as possible
- Allows better error recovery

Issues in bottom up parsing

- · How do we know which action to take
 - whether to shift or reduce
 - Which production to use for reduction?
- Sometimes parser can reduce but it should not: $X \rightarrow \mathcal{E}$ can always be reduced!
- · Sometimes parser can reduce in different ways!
- Given stack δ and input symbol a, should the parser
 - Shift a onto stack (making it δa)
 - Reduce by some production $A \rightarrow \beta$ assuming that stack has form a β (making it aA)
 - Stack can have many combinations of aß
 - How to keep track of length of B?

Handle

- A string that matches right hand side of a production and whose replacement gives a step in the reverse right most derivation
- If $S \rightarrow rm^*$ aAw $\rightarrow rm$ aBw then β (corresponding to production $A \rightarrow \beta$) in the position following a is a handle of aBw. The string w consists of only terminal symbols
- · We only want to reduce handle and not any rhs
- Handle pruning: If β is a handle and $A \to \beta$ is a production then replace β by A
- A right most derivation in reverse can be obtained by handle pruning.

Handle always appears on the top

Case I: $S \rightarrow aAz \rightarrow a\beta Byz \rightarrow a\beta yyz$

stack	input	action
αβγ	yz	reduce by B→γ
αβΒ	yz	shift y
αβΒγ	Z	reduce by $A \rightarrow \beta By$
αΑ	Z	

Case II: $S \rightarrow aBxAz \rightarrow aBxyz \rightarrow ayxyz$

67

stack	input	action
αγ	xyz	reduce by B→γ
αB	xyz	shift x
αB×	yz	shift y
αBxy	z	reduce A→y
αB×A	z	

Handles ...

- Handles always appear at the top of the stack and never inside it
- · This makes stack a suitable data structure
- Consider two cases of right most derivation to verify the fact that handle appears on the top of the stack
 - $S \rightarrow \alpha Az \rightarrow \alpha \beta Byz \rightarrow \alpha \beta \gamma yz$
 - $S \rightarrow aBxAz \rightarrow aBxyz \rightarrow ayxyz$
- Bottom up parsing is based on recognizing handles

66

Conflicts

- The general shift-reduce technique is:
 - if there is no handle on the stack then shift
 - If there is a handle then reduce
- · However, what happens when there is a choice
 - What action to take in case both shift and reduce are

shift-reduce conflict

- Which rule to use for reduction if reduction is possible by more than one rule?
 reduce-reduce conflict
- Conflicts come either because of ambiguous grammars or parsing method is not powerful enough

Shift reduce conflict

Consider the grammar $E \rightarrow E+E \mid E*E \mid id$ and input id+id*id

stack	input	action
E+E	*id	reduce by E→E+E
F	*id	shift
E*	id	shift
E* E*id E*E		reduce by E→id
F*F		reduce byE→E*E
E		. 00000 5/2 / 2 2

stack	input	action
E+E E+E*	*id	shift
E+E*	id	shift
E+E*id E+E*E		reduce by E→id
E+E*E		reduce by E→E*E
E+E		reduce by E→E+E
Е		

69

Reduce reduce conflict

Consider the grammar $M \rightarrow R+R \mid R+c \mid R$ $R \rightarrow c$ and input c+c

Stack	input	action
	C+C	shift
С	+c	reduce by R→c
R	+c	shift
R+	С	shift
R+c		reduce by R→c
R+R		reduce by M→R+R
M		·

Stack	input	action
	C+C	shift
С	+c	reduce by R→c
R	+c	shift
R+	С	shift
R+c		reduce by M→R+c
M		

70

LR parsing

- <u>Input</u> contains the input string.
- Stack contains a string of the $\overline{\text{form }} S_0 X_1 S_1 X_2 \dots X_n S_n$ where each X_i is a grammar symbol and each S, is a state.
- Tables contain action and goto
- action table is indexed by state and terminal symbols.
- goto table is indexed by state and non terminal symbols.

Consider the grammar And its parse table

Example E → E + T | T → T * F `(E)

State	id	+	*	()	\$	Е	Т	F
0	s5			s 4			1	2	3
1		s6				acc			
2		r2	s7		r2	r2			
3		r4	r4		r4	r4			
4	<i>s</i> 5			s 4			8	2	3
5		r6	r6		r6	r6			
6	s5			s 4				9	3
7	<i>s</i> 5			s 4					10
8		s6			s11				
9		r1	s7		r1	r1			
10		r3	r3		r3	r3			
11		r5	r5		r5	r5			

72

Parse id + id * id

Stack	Input	Action
0	id+id*id\$	shift 5
0 id 5	+id*id\$	reduce by F→id
0 F 3	+id*id\$	reduce by T→F
0 T 2	+id*id\$	reduce by E→T
0 E 1	+id*id\$	shift 6
0 E 1 + 6	id*id\$	shift 5
0 E 1 + 6 id 5	*id\$	reduce by F→id
0 E 1 + 6 F 3	*id\$	reduce by T→F
0E1+6T9	*id\$	shift 7
0E1+6T9*7	id\$	shift 5
0E1+6T9*7id5	\$	reduce by F→id
0E1+6T9*7F10	\$	reduce by T→T*F
0 E 1 + 6 T 9	\$	reduce by E→E+T
0 E 1	\$	ACCEPT

Actions in an LR (shift reduce)
parser

- Assume S_i is top of stack and a_i is current input symbol
- Action [S_i,a_i] can have four values
 - 1. shift a_i to the stack and goto state S_i
 - 2. reduce by a rule
 - 3. Accept
 - 4. error

74

Configurations in LR parser

Stack: $S_0X_1S_1X_2...X_mS_m$ Input: $a_ia_{i+1}...a_n$ \$

- If action[S_m,a_i] = shift S
 Then the configuration becomes
 Stack: S₀X₁S₁.....X_mS_ma_iS Input: a_{i+1}...a_n\$
- If $action[S_m,a_i] = reduce A \rightarrow \beta$ Then the configuration becomes Stack: $S_0X_1S_1...X_{m-r}S_{m-r}AS$ Input: $a_ia_{i+1}...a_n$ \$ Where $r = |\beta|$ and $S = goto[S_{m-r},A]$
- If action[S_m,a_i] = accept Then parsing is completed. HALT
- If action[S_m,a_i] = error
 Then invoke error recovery routine.

LR parsing Algorithm

```
Initial state: Stack: S_0 Input: w$

Loop{
  if action[S,a] = shift S'
 then push(a); push(S'); ip++
  else if action[S,a] = reduce A \rightarrow \beta
 then pop (2*|\beta|) symbols;
 push(A); push (goto[S'',A])
 (S'' is the state after popping symbols)
 else if action[S,a] = accept
 then exit
 else error
```

Example

Consider the grammar And its parse table

c	
$E \rightarrow E + T$	ΙΤ
$T \rightarrow T * F$	ÌΕ
F → (E)	id
1 / (L / 1	Iu

State	id	+	*	()	\$	Ε	Т	F
0	s5			s 4			1	2	3
1		s6				acc			
2		r2	s7		r2	r2			
3		r4	r4		r4	r4			
4	<i>s</i> 5			s 4			8	2	3
5		r6	r6		r6	r6			
6	s5			s4				9	3
7	<i>s</i> 5			s 4					10
8		s6			s11				
9		r1	s7		r1	r1			
10		r3	r3		r3	r3			
11		r5	r5		r5	r5			

Parser states

- Goal is to know the valid reductions at any given point
- Summarize all possible stack prefixes a as a parser state
- Parser state is defined by a DFA state that reads in the stack a
- · Accept states of DFA are unique reductions

78

Constructing parse table

Augment the grammar

- G is a grammar with start symbol S
- The augmented grammar G' for G has a new start symbol S' and an additional production S' → S
- When the parser reduces by this rule it will stop with accept

Viable prefixes

- · a is a viable prefix of the grammar if
 - There is a w such that aw is a right sentential form
 - a.w is a configuration of the shift reduce parser
- As long as the parser has viable prefixes on the stack no parser error has been seen
- The set of viable prefixes is a regular language (not obvious)
- Construct an automaton that accepts viable prefixes

LR(0) items

- An LR(0) item of a grammar G is a production of G with a special symbol "." at some position of the right side
- Thus production A→XYZ gives four LR(0) items
 - $A \rightarrow .XYZ$
 - $A \rightarrow X.YZ$
 - $A \rightarrow XY.Z$
 - $A \rightarrow XYZ$.
- An item indicates how much of a production has been seen at a point in the process of parsing
 - Symbols on the left of "." are already on the stacks
 - Symbols on the right of "." are expected in the input

81

Closure operation

- If I is a set of items for a grammar G then closure(I) is a set constructed as follows:
 - Every item in I is in closure (I)
 - If $A \rightarrow a.B\beta$ is in closure(I) and $B \rightarrow \gamma$ is a production then $B \rightarrow .\gamma$ is in closure(I)
- Intuitively $A \rightarrow a.B\beta$ indicates that we might see a string derivable from $B\beta$ as input
- If input B \rightarrow y is a production then we might see a string derivable from y at this point

Start state

- Start state of DFA is an empty stack corresponding to S'→. S item
 - This means no input has been seen
 - The parser expects to see a string derived from S
- Closure of a state adds items for all productions whose LHS occurs in an item in the state, just after "."
 - Set of possible productions to be reduced next
 - Added items have "." located at the beginning
 - No symbol of these items is on the stack as yet

82

Example

Consider the grammar

```
E' \rightarrow E

E \rightarrow E + T \mid T

T \rightarrow T * F \mid F

F \rightarrow (E) \mid id

If I is \{E' \rightarrow .E\} then closure(I) is

E' \rightarrow .E

E \rightarrow .E + T

E \rightarrow .T

T \rightarrow .T * F

T \rightarrow .F

F \rightarrow .id

F \rightarrow .(E)
```

Applying symbols in a state

- In the new state include all the items that have appropriate input symbol just after the "."
- Advance "." in those items and take closure

85

Sets of items

C: Collection of sets of LR(0) items for grammar G'

```
C = \{ \text{ closure } (\{S' \rightarrow .S\}) \}
repeat
for each set of items I in C
and each grammar symbol X
such that goto (I,X) is not empty and not in C
ADD goto(I,X) to C
until no more additions
```

Goto operation

- Goto(I,X), where I is a set of items and X is a grammar symbol,
 - is closure of set of item A →aX.B
 - such that $A \rightarrow a.X\beta$ is in I
- Intuitively if I is a set of items for some valid prefix a then goto(I,X) is set of valid items for prefix aX
- If I is $\{E' \rightarrow E, E \rightarrow E + T\}$ then goto(I,+) is

$$E \rightarrow E + .T$$

 $T \rightarrow .T * F$
 $T \rightarrow .F$
 $F \rightarrow .(E)$
 $F \rightarrow .id$

86

Example


```
I_2: goto(I_0,T)


E \rightarrow T.

T \rightarrow T.*F
  Grammar:
 E' \rightarrow E
 E \rightarrow E+T \mid T
 I_3: goto(I_0,F)
 T \rightarrow F.
I_0: closure(E' \rightarrow .E)
E' \rightarrow .E
E \rightarrow .E + T
E \rightarrow .T
T \rightarrow .T * F
 I_{a}: qoto( I_{O_{a}}( )
 F → (.E)
 E \rightarrow .E + T
 T \rightarrow .F
 E \rightarrow .T
 T \rightarrow .T * F
 T \rightarrow .F
I_1: goto(I_0,E)
E' \rightarrow E.
E \rightarrow E. + T
 F \rightarrow .(E)
 F \rightarrow id
 I_5: goto(I_0,id)
 F \rightarrow id.
```


Construct SLR parse table

- Construct $C=\{I_0, ..., I_n\}$ the collection of sets of LR(0) items
- If A→a.aβ is in I_i and goto(I_{i,}a) = I_j
 then action[i,a] = shift j
- If A→a. is in I_i
 then action[i,a] = reduce A→a for all a in follow(A)
- If $S' \rightarrow S$. is in I_i then action[i,\$] = accept
- If goto(I_i,A) = I_j
 then goto[i,A]=j for all non terminals A
- · All entries not defined are errors

02

Example

· Consider following grammar and its SLR parse table:

$S' \rightarrow S$ $S \rightarrow L = R$	$I_1: goto(I_0, S)$ S' \rightarrow S.
S → R L → *R L → id R → L	$I_2: goto(I_0, L)$ $S \rightarrow L.=R$ $R \rightarrow L.$
$I_0: S' \rightarrow .S$ $S \rightarrow .L=R$ $S \rightarrow .R$ $L \rightarrow .*R$ $L \rightarrow .id$ $R \rightarrow .L$	Assignment (not to be submitted): Construct rest of the items and the parse table.

Notes

- This method of parsing is called SLR (Simple LR)
- · LR parsers accept LR(k) languages
 - L stands for left to right scan of input
 - R stands for rightmost derivation
 - k stands for number of lookahead token
- SLR is the simplest of the LR parsing methods. SLR is too weak to handle most languages!
- If an SLR parse table for a grammar does not have multiple entries in any cell then the grammar is unambiguous
- · All SLR grammars are unambiguous
- · Are all unambiguous grammars in SLR?

94

SLR parse table for the grammar

	=	*	id	\$	5	L	R
0		s 4	<i>s</i> 5		1	2	3
1				acc			
2	s6,r6			r6			
3				r3			
4		s4	<i>s</i> 5			8	7
5	r5			r5			
6		s4	<i>s</i> 5			8	9
7	r4			r4			
8	r6			r6			
9				r2			

The table has multiple entries in action[2,=]

- There is both a shift and a reduce entry in action[2,=]. Therefore state 2 has a shift-reduce conflict on symbol "=", However, the grammar is not ambiguous.
- Parse id=id assuming reduce action is taken in [2,=]

Stack	input	action
0	id=id	shift 5
0 id 5	=id	reduce by L→id
0 L 2	=id	reduce by R→L
0 R 3	=id	error

if shift action is taken in [2,=]

Stack	input	action
0	id=id\$	shift 5
0 id 5	=id\$	reduce by L→id
0 L 2	=id\$	shift 6
0 L 2 = 6	id\$	shift 5
0L2 = 6 id 5	\$	reduce by L→id
0 L 2 = 6 L 8	\$	reduce by R→L
0 L 2 = 6 R 9	\$	reduce by S→L=R
051	\$	ACCEPT

97

Problems in SLR parsing

- No sentential form of this grammar can start with R=...
- However, the reduce action in action[2,=] generates a sentential form starting with R=
- · Therefore, the reduce action is incorrect
- In SLR parsing method state i calls for reduction on symbol "a", by rule $A \rightarrow a$ if I_i contains $[A \rightarrow a.]$ and "a" is in follow(A)
- However, when state I appears on the top of the stack, the viable prefix βa on the stack may be such that βA can not be followed by symbol "a" in any right sentential form
- Thus, the reduction by the rule $A \rightarrow a$ on symbol "a" is invalid
- SLR parsers cannot remember the left context

98

Canonical LR Parsing

- Carry extra information in the state so that wrong reductions by $A \rightarrow a$ will be ruled out
- Redefine LR items to include a terminal symbol as a second component (look ahead symbol)
- The general form of the item becomes $[A \rightarrow a.\beta, a]$ which is called LR(1) item.
- Item [A → a., a] calls for reduction only if next input is a. The set of symbols "a"s will be a subset of Follow(A).

Closure(I)

repeat
for each item $[A \rightarrow a.B\beta, a]$ in Ifor each production $B \rightarrow \gamma$ in G'and for each terminal b in First(βa)
add item $[B \rightarrow .\gamma, b]$ to Iuntil no more additions to I

Example

Consider the following grammar

Compute closure(I) where $I=\{[S' \rightarrow .S, \$]\}$

S'→ .S, S → .CC,	\$ \$
$C \rightarrow .cC$	C C
$C \rightarrow .cC$	ď
$C \rightarrow .d$	C
$C \rightarrow .d$	d

Example

Construct sets of LR(1) items for the grammar on previous slide

102

Construction of Canonical LR parse table

- Construct $C=\{I_0,...,I_n\}$ the sets of LR(1) items.
- If [A → a.aβ, b] is in I_i and goto(I_i, a)=I_j
 then action[i,a]=shift j
- If [A → a., a] is in I_i
 then action[i,a] reduce A → a
- If [S' → S., \$] is in I;
 then action[i,\$] = accept
- If goto(I_i, A) = I_j then goto[i,A] = j for all non terminals A

Parse table

State	С	d	\$	5	С
0	<i>s</i> 3	s4	•	1	2
1			acc		
2	s6	s7			5
3	<i>s</i> 3	s4			8
4	r3	r3			
5			r1		
6	<i>s</i> 6	s7			9
7			r3		
8	r2	r2			
9		_	r2		

Notes on Canonical LR Parser

- Consider the grammar discussed in the previous two slides. The language specified by the grammar is c*dc*d.
- When reading input cc...dcc...d the parser shifts cs into stack and then goes into state 4 after reading d. It then calls for reduction by $C \rightarrow d$ if following symbol is c or d.
- IF \$ follows the first d then input string is c*d which is not in the language; parser declares an error
- · On an error canonical LR parser never makes a wrong shift/reduce move. It immediately declares an error
- · Problem: Canonical LR parse table has a large number of states

LALR Parse table

- Look Ahead LR parsers
- · Consider a pair of similar looking states (same kernel and different lookaheads) in the set of LR(1) items

$$I_4: C \rightarrow d_{.}, c/d \qquad I_7: C \rightarrow d_{.}, $$$

$$I_7: C \rightarrow d_{.,}$$
\$

- Replace I_4 and I_7 by a new state I_{47} consisting of $(C \rightarrow d., c/d/\$)$
- Similarly I₃ & I₆ and I₈ & I₉ form pairs
- · Merge LR(1) items having the same core

105

106

Construct LALR parse table

- Construct $C=\{I_0,\ldots,I_n\}$ set of LR(1) items
- For each core present in LR(1) items find all sets having the same core and replace these sets by their union
- Let $C' = \{J_0, \dots, J_m\}$ be the resulting set of items
- Construct action table as was done earlier
- Let $J = I_1 \cup I_2 \dots \cup I_k$

since I_1 , I_2, I_k have same core, goto(J,X) will have he

Let $K=goto(I_1,X) \cup goto(I_2,X).....goto(I_k,X)$ the qoto(J,X)=K

LALR parse table ...

State	С	d	\$	5	C
0	s36	s47		1	2
1			acc		
2	s36	s47			5
36	s36	s47			89
47	r3	r3	r3		
5			r1		
89	r2	r2	r2		

Notes on LALR parse table

- Modified parser behaves as original except that it will reduce C→d on inputs like ccd. The error will eventually be caught before any more symbols are shifted.
- In general core is a set of LR(0) items and LR(1) grammar may produce more than one set of items with the same core.
- Merging items never produces shift/reduce conflicts but may produce reduce/reduce conflicts.
- · SLR and LALR parse tables have same number of states.

109

Notes on LALR parse table...

- LALR parsers are not built by first making canonical LR parse tables
- There are direct, complicated but efficient algorithms to develop LALR parsers
- · Relative power of various classes
 - SLR(1) ≤ LALR(1) ≤ LR(1)
 - SLR(k) ≤ LALR(k) ≤ LR(k)
 - LL(k) ≤ LR(k)

Notes on LALR parse table...

- Merging items may result into conflicts in LALR parsers which did not exist in LR parsers
- · New conflicts can not be of shift reduce kind:
 - Assume there is a shift reduce conflict in some state of LALR parser with items $\{[X \rightarrow \alpha, \alpha], [Y \rightarrow \gamma, \alpha\beta, b]\}$
 - Then there must have been a state in the LR parser with the same core
 - Contradiction; because LR parser did not have conflicts
- · LALR parser can have new reduce-reduce conflicts
 - Assume states $\{[X \rightarrow a., a], [Y \rightarrow a., b]\} \text{ and } \{[X \rightarrow a., b], [Y \rightarrow a., a]\}$
 - Merging the two states produces {[X→a., a/b], [Y→a., a/b]}

110

Error Recovery

- An error is detected when an entry in the action table is found to be empty.
- · Panic mode error recovery can be implemented as follows:
 - scan down the stack until a state S with a goto on a particular nonterminal A is found.
 - discard zero or more input symbols until a symbol a is found that can legitimately follow A.
 - stack the state goto[S,A] and resume parsing.
- Choice of A: Normally these are non terminals representing major program pieces such as an expression, statement or a block. For example if A is the nonterminal stmt, a might be semicolon or end.

Parser Generator

- Some common LR parser generators
 - YACC: Yet Another Compiler Compiler
 - Bison: GNU Software
- Yacc/Bison source program specification (accept LALR grammars)
 declaration
 %%
 translation rules
 %%
 supporting C routines

Yacc and Lex schema

Refer to YACC Manual

114