Chapter 6

Bottom-Up Parsing

Bottom-up Parsing

 A bottom-up parsing corresponds to the construction of a parse tree for an input tokens beginning at the leaves (the bottom) and working up towards the root (the top).

An example follows.

Bottom-up Parsing (Cont.)

Given the grammar:

$$- E \rightarrow T$$

$$- T \rightarrow T * F$$

$$- T \rightarrow F$$

$$- F \rightarrow id$$

at this point, a smart parser knows it should not continue to choose E → T to change T to E, but instead, it shift to process id SMARTLY How can we do that?

Reduction

 The bottom-up parsing as the process of "reducing" a token string to the start symbol of the grammar.

 At each reduction, the token string matching the RHS of a production is replaced by the LHS non-terminal of that production.

Reduction (Cont.)

- The key decisions during bottom-up parsing are about when to reduce and about what production to apply.
- Again, just like a top-down parsing, we still have cases that is ambiguous in choosing more than one production rule to reduce

Shift-reduce Parsing

- Shift-reduce parsing is a form of bottom-up parsing in which a stack holds grammar symbols and an input buffer holds the rest of the tokens to be parsed.
- We use \$ to mark the bottom of the stack and also the end of the input.
- During a left-to-right scan of the input tokens, the parser shifts zero or more input tokens into the stack, until it is ready to reduce a string β of grammar symbols on top of the stack.

A Shift-reduce Example

STACK	INPUT	ACTION	
\$	$\mathbf{id}_1 * \mathbf{id}_2 \$$	shift	- Free survival
$\$ \operatorname{id}_1$	$*$ \mathbf{id}_2 $\$$	reduce by $F \to id$	$E \to T$
F	$*$ \mathbf{id}_2 $\$$	reduce by $T \to F$	$T \rightarrow T * F$
T	$*\operatorname{id}_2\$$	shift	
T *	$\operatorname{id}_2\$$	shift	$T \to F$
$T * id_2$	\$	reduce by $F \to id$	F o id
T * F	\$	reduce by $T \to T * F$	1 10
\$T	\$	reduce by $E \to T$	OK, here we actually can cont reducing E->T, but it does no
\$E	\$	accept	instead it choose a shift small

instead it choose a shift smartly. Why?

Yes, we need to make it predictive

NOTES

 As described in CH5, basically this is still a kind of pushdown automata. Remember that CFG and pushdown automata are computationally equivalent

Shift-reduce Parsing (Cont.)

- Shift: shift the next input token onto the top of the stack.
- Reduce: the right end of the string to be reduced must be at the top of the stack. Locate the left end of the string within the stack and decide what non-terminal to replace that string.
- Accept: announce successful completion of parsing.
- Error: discover a syntax error and call an error recovery routine.

LR Parsers

Left-scan Rightmost derivation in reverse
 (LR) parsers are characterized by
 the number of look-ahead symbols that
 are examined to determine parsing actions.

 We can make the look-ahead parameter explicit and discuss LR(k) parsers, where k is the look-ahead size.

LR(k) Parsers

- LR(k) parsers are of interest in that they are the most powerful class of deterministic bottom-up parsers using at most K look-ahead tokens.
- Deterministic parsers must uniquely determine the correct parsing action at each step;
 they cannot back up or retry parsing actions (just like we do not want a back tracking LL parser).

We will cover 4 LR(k) parsers: LR(0), SLR(1), LR(1), and LALR(1) here.

Model of an LR parser

Suppose we can build a following smart state transition table

State	Symbol						
	E	Т	+	()	\$	id
0	1	9		6			5
1			3			2	
2		4		6			5
3		4		6			5
4							
5							
6	7	9		6			5
7			3		8		
8							
9						10	

Let's run an example (ID)

- starting from state 0, do shift because state 0 tell you so. So stack= \$(
- 2. top(stack) = '(', so, we go to state 6. state 6 tells you to do shift, so stack = \$(ID)
- 3. top(stack) = ID, so we go to state 5. state 5 tells you to do a reduce $T \rightarrow ID$, so stack = \$(T)
- 4. When a reduce occurs, go back to previous shift state 6.
- 5. top(stack) = T, so we go to state 9. state 9 tells you to do a reduce $E \rightarrow T$, so stack = \$(E). Again, go back to state 6
- 6. top(stack) = E, so we go to state 7. state 7 tells you to do a shift, so stack = \$(E)
- 7. top(stack) =), so we go to state 8. state 8 tells you to do a reduce $T \rightarrow (E)$, so stack = T
- 8.The games go on, until S is reduced....

Question is....

- How can we create such a smart transition table to guide the parser choose the right action each time?
- Well, like I told you. in 196x, a computer science Ph.D's topic is to solve the problem.
- The ANSWER of course, we need to derive the tranisition table from the grammar. This is all we have.

醜媳婦總是要見公婆 (利用 grammar 來產生 state transition table

LR Parsers (cont.)

In building an LR Parser:

- 1) Create the Transition Diagram
- 2) Depending on it, construct:

Go_to Table
Action Table

LR Parsers (cont.)

Go_to table defines the next state after a shift.

Action table tells parser whether to:

- 1) shift (S),
- 2) reduce (R),
- 3) accept (A) the source code, or
- 4) signal a syntactic error (E).

Model of an LR parser

LR Parsers (Cont.)

 An LR parser makes shift-reduce decisions by maintaining states to keep track of where we are in a parse.

• States represent sets of items.

LR(0) Item

 LR(0) and all other LR-style parsing are based on the idea of:

```
an item of the form:
A→X1...Xi·Xi+1...Xj
```

- The dot symbol; in an item may appear anywhere in the right-hand side of a production.
- It marks how much of the production has already been matched. (See the green part)
- Remember, this is LR(0) because we do not use any lookahead yet.

LR (0) Item (Cont.)

- An LR(0) item (item for short) of a grammar G is a production of G with a dot at some position of the RHS.
- The production A → XYZ yields the four items:

$$A \rightarrow \cdot XYZ$$

$$A \rightarrow X \cdot YZ$$

$$A \rightarrow XY \cdot Z$$

$$A \rightarrow XYZ \cdot$$

The production $A \rightarrow \lambda$ generates only one item, $A \rightarrow \cdot$.

LR(0) Item Closure

- If I is a set of items for a grammar G, then CLOSURE(I) is the set of items constructed from I by the 2 rules:
 - 1) Initially, add every item in I to CLOSURE(I)
 - 2) If $A \rightarrow \alpha \cdot B \beta$ is in CLOSURE(I)

and $B \rightarrow \gamma$ is a production, then add

 $B \rightarrow \gamma$ to CLOSURE(I),

if it is not already there.

Apply this until no more new items can be added.

LR(0) Closure Example

$$E' \rightarrow E$$

$$E \rightarrow E \boxplus T \mid T$$

$$T \rightarrow T * F \mid F$$

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

I is the set of one item $\{E' \rightarrow E\}$.

Find CLOSURE(I)

LR(0) Closure Example (Cont.)

First, $E' \rightarrow E'$ is put in CLOSURE(I) by rule 1.

Then, E-productions with dots at the left end: $E \rightarrow \cdot E + T$ and $E \rightarrow \cdot T$.

Now, there is a T immediately to the right of a dot in $E \rightarrow \cdot T$, so we add $T \rightarrow \cdot T$ * F and $T \rightarrow \cdot F$.

Next, $T \rightarrow \cdot F$ forces us to add: $F \rightarrow \cdot (E)$ and $F \rightarrow \cdot id$.

Another Closure Example

$$S \rightarrow E \$$$

 $E \rightarrow E + T \mid T$
 $T \rightarrow ID \mid (E)$
closure $(S \rightarrow \cdot E\$) = \{S \rightarrow \cdot E\$, E \rightarrow \cdot E+T, E \rightarrow \cdot T, T \rightarrow \cdot ID, T \rightarrow \cdot (E)\}$

The five items above forms an item set

called state so.—

OK, 從前面的說明中,我們知道 transition table 的一個狀態是由這些items 所構成。但是數十年前研究 compiler 的電腦科學家怎麼會想出來這一套技術?

Closure (I)

```
SetOfItems Closure(I) {
 J=|
 repeat
 for (each item A \rightarrow \alpha \cdot B \beta in J)
 for (each production B \rightarrow \gamma of G)
 if (B \rightarrow \cdot \gamma \text{ is not in J})
 add B \rightarrow · y to J;
 until no more items are added to J;
 return J;
} // end of Closure (I)
```

Goto Next State

Given an item set (state) s,

we can compute its *next state*, s', under a symbol X,

that is, $Go_to(s, X) = s'$

Goto Next State (Cont.)

$$E' \rightarrow E$$
 $E \rightarrow E + T \mid T$
 $T \rightarrow T * F \mid F$
 $F \rightarrow (E) \mid id$

S is the item set (state):

$$E \rightarrow E \cdot + T$$

Goto Next State (Cont.)

S' is the next state that Goto(S, +) goes to:

```
E \rightarrow E + \cdot T
T \rightarrow \cdot T * F \text{ (by closure)}
T \rightarrow \cdot F \text{ (by closure)}
F \rightarrow \cdot (E) \text{ (by closure)}
F \rightarrow \cdot \text{id} \text{ (by closure)}
```

We can build all the states of the Transition Diagram this way.

An LR(0) Complete Example

Grammar:

$$S' \rightarrow S \$$$

$$S \rightarrow ID$$

LR(0) Transition Diagram

LR(0) Transition Diagram (Cont.)

Each state in the Transition Diagram,

```
either signals a shift (moves to right of a terminal)
```

```
or signals a reduce(reducing the RHS handle to LHS)
```

LR(0) Go_to table

State	Symbol		
	ID	\$	S
0	1		2
1			
2		3	
3			

The blanks above indicate errors.

LR(0) Action table

State	0	1	2	3
Action	S	R2	S	Α

- S for shift
- A for accept
- R2 for reduce by Rule 2
- Each state has only one action.

LR(0) Parsing

Stack	Input	Action
S0	id \$	shift
S0 id S1	\$	reduce r2
S0 S S2	\$	shift
S0 S S2 \$ S3		reduce r1
S0 S'		accept

Another LR(0) Example

Grammar:

$$S \rightarrow E \$$$
 r1
 $E \rightarrow E + T$ r2
 $|T|$ r3
 $T \rightarrow ID$ r4
 $|(E)$ r5

LR(0) Transition Diagram

LR(0) Go_to table

State				Symbo	I		
	Е	Т	+	()	\$	id
0	1	9		6			5
1			3			2	
2		4		6			5
3		4		6			5
4							
5							
6	7	9		6			5
7			3		8		
8							
9							

LR(0) Action table

State:	0	1	2	3	4	5	6	7	8	9
Action:	S	S	Α	S	R2	R4	S	S	R5	R3

LR(0) Parsing

Stack	Input	Action
S0	id + id \$	shift
S0 id S5	+ id \$	reduce r4
S0 T S9	+ id \$	reduce r3
S0 E S1	+ id \$	shift
S0 E S1 + S3	id \$	shift
S0 E S1 + S3 id S5	5 \$	reduce r4
S0 E S1 + S3 T S4	4 \$	reduce r2
S0 E S1	\$	shift
S0 E S1 \$ S2		reduce r1
S0 S		accept

NOTES

- OK, so far, remember, we simply go to a state, look at the TOP OF STACK, and make a transition. That is why it is LR(0)
- We never use the lookahead from the input yet.
- If we consider more information from input, we should get a more powerful parser.
- What do we mean by powerful parser? The answer is: It creates less shift/reduce and reduce/reduce conflicts why generates transition table. Some conflicts can be automatically resolved if lookahead is considered.

Grammar that is not LR(0)

 $S \rightarrow E$

 $E \rightarrow 1 E$

 $E \rightarrow 1$

Simple LR(1), SLR(1), Parsing

SLR(1) has the same Transition Diagram and Goto table as LR(0)

BUT with different Action table because it looks ahead 1 token.

SLR(1) Look-ahead

 SLR(1) parsers are built first by constructing Transition Diagram, then by computing Follow set as SLR(1) lookaheads. Oh yes, we need the follow set again.

The ideas is:

A handle (RHS) should NOT be reduced to N

if the look ahead token is NOT in follow(N)

SLR(1) Look-ahead (Cont.)

$$S \rightarrow E \$$$
 r1
 $E \rightarrow E + T$ r2
 $\mid T$ r3
 $T \rightarrow ID$ r4
 $T \rightarrow (E)$ r5

For your reminder

First and Follow (Cont.)

- To compute FOLLOW(B) for non-terminal B:
 - 1. Place \$ in FOLLOW(S), where S is the start symbol, and \$ is the input right end-marker.
 - 2. if there is a production A → α B β, then everything in FIRST(β) except λ is in FOLLOW(B).
 - $-3. (a) if there is a production A → α B, \\ (b) or A → α B β, where FIRST(β) contains λ, \\ then everything in FOLLOW(A) is in FOLLOW(B).$

Use the follow sets as look-aheads in reduction.

SLR(1) Transition Diagram

SLR(1) Goto table

	ID	+	()	\$	Е	Т
0	5					1	6
1		3			2		
2							
3	5		7				4
4							
5							
6							
7	5		7			8	6
8		3		9			
9							48

SLR(1) Action table, which expands LR(0) Action table

	ID	+	()	\$
0	S		S		
1		S			S
2					R1
3	S		S		
4		R2		R2	R2
5		R4		R4	R4
6		R3		R3	R3
7	S		S		
8		S		S	
9		R5		R5	R5

For your comparison this is LR(0) action table which does concern one lookahead

LR(0) Action table

State:	0	1	2	3	4	5	6	7	8	9
Action:	S	S	Α	S	R2	R4	S	S	R5	R3

NOTE

- OK, to be honest, the example's LR(0)
 have no reduce/reduce conflicts. So, when
 LR(0) action table is expanded to SLR(1),
 of course there is no reduce/reduce
 conflicts neither.
- This is no surprise. In other words, the example (from the text books) are not good.

A shift/reduce example from an SLR(1) grammar

 The SLR(1) grammar below causes a shift-reduce conflict:

r1,2 S
$$\rightarrow$$
A | xb
r3,4 A \rightarrow aAb | B
r5 B \rightarrow x
Use follow(S) = {\$},
follow(A) = follow(B) = {b \$}
in the SLR(1) Transition Diagram next.

SLR(1) Transition Diagram

SLR(1) Go_to table

	0	1	2	3	4	5	6	7	8
Α				6					
В	4			4					
а	3			3					
b			5				8		
X	2			7					

53

SLR(1) Action table

state token	0	1	2	3	4	5	6	7	8
b			R5/S		R4		S	R5	R3
\$		R1	R5		R4	R2		R5	R3
а	S			S					
Х	S			S					

State 2 (R5/S) causes shift-reduce conflict:

When handling 'b', the parser doesn't know whether to reduce by rule 5 (R5) or to shift (S).

Solution: Use more powerful LR(1)

LR(1) Parsing

The reason why the FOLLOW set does not work as well as one might wish is that:

It replaces the look-ahead of a single item of a rule N in a given LR state by:

the whole FOLLOW set of N,

which is the **union** of all the look-aheads of all alternatives of N in all states.

(my quotes: this slide basically tell you SLR(1) is useless in practice)

Solution: Use LR(1)

LR(1) Parsing

LR(1) item sets are more discriminating:

A look-ahead set is kept with each separate item, to be used to resolve conflicts when a reduce item has been reached.

This greatly increases the strength of the parser, but also the size of its tables.

LR(1) item

An LR(1) item is of the form:

$$A \rightarrow X1...Xi \cdot Xi + 1...Xj, I$$

where I belongs to Vt U {λ}

1 is look-ahead this tape had Symbol

Vt is vocabulary of terminals

 λ is the look-ahead after end marker \$

LR(1) item look-ahead set

Rules for look-ahead sets:

1) initial item set: the look-ahead set of the initial item set So contains only one token, the end-of-file token (\$), the only token that follows the start symbol.

LR(1) look-ahead

The LR(1) look-ahead set FIRST($\beta\{\sigma\}$) is:

If β can produce λ ($\beta \rightarrow^* \lambda$),

can produce λ ($\beta \to^* \lambda$), FIRST(β { σ }) is: N \rightarrow First (β) FIRST(β) plus the tokens in { σ }, excludes λ .

else

FIRST($β{σ}$) just equals FIRST(β);

An LR(1) Example

Given the grammar below, create the LR(1) Transition Diagram.

r1,2
$$S \rightarrow A \mid xb$$

r3,4 $A \rightarrow aAb \mid B$
r5 $B \rightarrow x$

LR(1) Transition Diagram

Ctota 5

LR(1) Go_to table

	0	1	2	3	4	5	6	7	8	9	10	11	12
Α	1			6							11		
В	4			9							9		
а	3			10							10		
b			5				8					12	
X	2			7							7		

LR(1) Action table

State token	0	1	2	3	4	5	6	7	8	9	10	11	12
\$		R1	R5		R4	R2			R3				
b			S)			S	R5		R4		S	R3
а	S			S							S		

The states are from 0 to 12 and the terminal symbols include \$,b,a,x.

S

24

S

X

S

LR(1) Parsing

LR(1)'s problem is that:
 The LR(1) Transition Diagram contains so many states that the Go_to and Action tables become prohibitively large.

Solution: Use LALR(1) (look-ahead LR(1)) to reduce table sizes.

NOTES

- YES, it is weird. We improve SLR(1) into LR(1), which is powerful, however, resource intensive.
- Imaging when you compiler a program, the compiler need 1G of memory to proceed.
 This is not good.

Look-ahead LR(1), LALR(1), Parsing

• LALR(1) parser can be built by first constructing an LR(1) transition diagram and then merging states.

• It differs with LR(1) only in its merging look-ahead components of the items with common core.

LALR(1) Parsing (Cont.)

Consider states s and s' below in LR(1):

s:
$$A \rightarrow a \cdot \{b\}$$

B $\rightarrow a \cdot \{d\}$

s'
$$A \rightarrow a \cdot \{c\}$$

 $B \rightarrow a \cdot \{e\}$

s and s' have common core :

So, we can merge the two states:

$$A \rightarrow a \cdot \{b,c\}$$
 $B \rightarrow a \cdot \{d,e\}$

LALR(1) Parsing (Cont.)

For the grammar:

r1,2 S
$$\rightarrow$$
A | xb
r3,4 A \rightarrow aAb | B
r5 B \rightarrow x

Merge the states in the LR(1) Transition Diagram to get that of LALR(1).

LALR(1) Transition Diagram

Merging States

State 7 State 8	State 7 State 8, State 12
State 6	State 6, State 11
State 5	State 5
State 4	State 4, State 9
State 3	State 3, State 10
State 2	State 2
State 1	State 1
State 0	State 0
	Common Core
LALR(1) State	LR(1) States with

LALR(1) Go_to table

	0	1	2	3	4	5	6	7	8
Α	1			6					
В	4			4					
а	3			3					
b			5				8		
X	2			7					

LALR(1) Action table

	0	1	2	3	4	5	6	7	8
\$		R1	R5		R4	R2			R3
b			S		R4		S	R5	R3
а	S			S					
Х	S			S					

An Example of 4 LR Parsings

Given the grammar below:

r1 E
$$\rightarrow$$
 T Op T
r2 T \rightarrow a
r3 | b
r4 Op \rightarrow +

- write 1) state transition diagram
 - 2) action table
 - 3) goto table

for 1) LR(0), 2) SLR(1), 3) LR(1) and 4) LALR(1) 4 bottom-up parsing methods, respectively.

LR(0) transition diagram

LR(0) Action table

State	0	1	2	3	4	5	6
Action	S	S	R2	R3	S	R4	А

LR(0) Go_to table

	E	Т	Ор	а	b	+
0		1		2	3	
1			4			5
2						
3						
4		6		2	3	
5						
6						

SLR(1) Transition Diagram

Simply add Follow(N) as look-ahead to the state that is about to do N reduction.

SLR(1) Action table

State	0	1	2	3	4	5	6
а	S				S	R4	
b	S				S	R4	
+		S	R2	R3			
\$			R2	R3			А

SLR(1) Go_to table

The SLR(1) goto table is the same as that of LR(0).

LR(1) Transition Diagram

Add look-ahead sets when about to reduce.

LR(1) Action table

State	0	1	2	3	4	5	6	7	8
а	S				S	R4			
b	S				S	R4			
+		S	R2	R3					
\$							А	R2	R3

LR(1) Go_to table

	E	Т	Ор	а	b	+
0		1		2	3	
1			4			5
2						
3						
4		6		7	8	
5						
6						
7						
8						

LALR(1) Transition diagram

Merge states with common core:

LALR(1) Action table

State	0	1	4	5	6	2, 7	3, 8
а	S		S	R4			
b	S		S	R4			
+		S				R2	R3
\$					А	R2	R3

LALR(1) Go_to table

	E	Т	Ор	а	b	+
0		1		2, 7	3, 8	
1			4			5
4		6		2, 7	3, 8	
5						
6						
2, 7						
3, 8						

Think: when parsing a \$ b,

LALR(1) will be less powerful than LR(1).

Final Notes

- OK, finally, you know what Bison/YACC is doing.
- You give it a LALR(1) grammar, it parses your grammar and then generate goto_table, action table (with lookahead), and the code to execute the pushdown automata. These elements form a parser.
- When you input a stream of tokens, the parser read input and execute the pushdown automata smartly, efficiently, with the tables.

How to resolve conflicts

 OK, sometimes your grammar generates shift/reduce or reduce/reduce conflicts. How can we do about it?

```
29 selection-stmt: IF LFT_BRKT expression RGT_BRKT statement .
30 | IF LFT_BRKT expression RGT_BRKT statement . ELSE statement

ELSE shift, and go to state 100

ELSE [reduce using rule 29 (selection-stmt)]
$default reduce using rule 29 (selection-stmt)
```

 The answer: rewrite the grammar so that it still can do the same thing but the conflicts can be resolved.

Example – The Hanging-Else problem

A shift/reduce error

Causes

The ambiguity of the grammar can be seen with a very simple piece of source code:

```
if Enrolled then if Studied then Grade:=A else Grade:=B
```

The sample source code could be interpreted two distinct ways by the grammar. The first interpretation would bind the "else" to the first "if".

```
if Enrolled then if Studied then Grade:=A else Grade:=B
```

The second interpretation would bind the "else" to the second 'if" statement:

```
if Enrolled then if Studied then Grade:=A else Grade:=B
```

Fortunately, there are two approaches you can take to resolve the problem.

Solution #1

This approach modifies the grammar such that the scope of the "if" statement is explicitly stated. Another terminal is added to the end of each "if" statement, in this case an "end". A number of programming languages use this approach; the most notable are: Visual Basic and Ada.

As seen below, the ambiguity of the original grammar has been resolved.

```
if Enrolled then if Studied then Grade:=A end else Grade:=B end if Enrolled then if Studied then Grade:=A else Grade:=B end end
```

Solution #2

This solution resolves the hanging-else problem by restricting the "if-then" statement to remove ambiguity. Two levels of statements are declared with the second, "restricted", group only used in the "then" clause of a "if-then-else" statement. The "restricted" group is completely identical the the first with one exception: only the "if-then-else" variant of the if statement is allowed.

In other words, no "if" statements without "else" clauses can appear inside the "then" part of an "if-then-else" statement. Using this solution, the "else" will bind to the last "If" statement, and still allows chaining. This is the case with the C/C++ programming language family.

Unfortunately, this adds a number of rules, but it is ultimately the price you pay for such a

Homework

Construct the Transition Diagram, Action table and Go_to table for: LR(0), SLR(1), LR(1), and LALR(1)

respectively for the grammar below:

$$S \rightarrow xSx$$
 $\mid x$

Homework Answer LR(0) Transition Diagram

LR(0) Action/Go_to tables

Action table

State	0	1	2	3
Action	S	S/R	S	Α

Go_to table

	X	S
0	1	
1	1	2
2	3	
3		

LR(1) Transition Diagram

LR(1) Action, Go_to tables

Action table

	X	\$
0	S	
1	S	R2
2	S	
3		R1
4	S/R2	
5	S	
6	R1	

Go_to table

	X	S
0	1	
1	4	2
2	3	
3		
4		5
5	6	
6		

SLR(1) Transition Diagram

SLR(1) Action, Go_to tables

Action table

	х	\$
0	S	
1	S/R2	R2
2	S	
3	R1	R1

Go_to table

	X	S
0	1	
1	1	2
2	3	
3		

LALR(1) Transition Diagram

LALR(1) Action, Goto tables

The LALR (1) action table and go_to table are the same as those in SLR(1).