

Compiler Principle ——Syntax Analysis

Zhizheng Zhang Southeast University

1. The Role of Syntax Analyzer

Symbol Table

Example. position = initial + rate * 60

Main Tasks

- 1. Generation of error messages.
- 2. Recover Errors.
- 3. Syntax analysis, where the parser Verifies the sequence of tokens and produces the parse tree as output by the sentential construction laws in one of the three ways:
 - a) Universal way
 - b) Top-Down
 - c) Bottom-Up

1. 1 An Example

- <sentence> → <Subject><Predicate>
 - <Subject> → adjective noun
 - <Subject $> \rightarrow$ noun
 - <Pre><Predicate> →verb <Object>
 - <Object> → adjective noun
 - <Object $> \rightarrow$ noun

"young men like pop music"

"(adjective,) (noum,) (verb,) (adjective,) (noum,)"

Bottom-Up

1. 2 Errors Handling

Common programming errors include.

- a) Lexical errors include misspellings of identifiers, keywords, or operators e.g., the use of an identifier elipsesize instead of ellipsesize and missing quotes around text intended as a string.
- b) Syntactic errors include misplaced semicolons or extra or missing braces; that is, '((" or ").".

- c) Semantic errors include type mismatches between operators and operands. An example is a return statement in a Java method with result type void.
- d) Logical errors can be anything from incorrect reasoning on the part of the programmer to the use in a C program of the assignment operator = instead of the comparison operator ==. The program containing = may be well formed; however, it may not reflect the programmer's intent.

NOTE:

At the very least, it must report the place in the source prograr.1 where an error is detected.

recovery strategies:

a) panic-mode,

With this method, on discovering an error, the parser discards input symbols one at a time until one of a designated set of synchronizing tokens is found.

b) phrase-level,

On discovering an error, a parser performs local correction on the remaining input; that is, it may replace a prefix of the remaining input by some string that allows the parser to continue. A typical local correction is to replace a comma by a semicolon, delete an extraneous semicolon, or insert a missing semicolon.

- c) error-productions,
- c) global-correction.

2. Context-free Grammar

A context-free grammar has four components:

- A set of terminal symbols.
- A set of nonterminals.

A set of productions. Each production consists of a nonterminal, called the head or left side of the production, an arrow, and a sequence of terminals and/or nonterminals, called the *body or right side of the production*.

A start symbol.

Example. The grammar defines simple arithmetic expressions.

- a) Terminal Symbols $\{id, +, -, *, /, \{,\}\}$
- b) Nonterminals {expression, term, factor}
- c) Productions
 - expression \rightarrow expression + term
 - expression \rightarrow expression term
 - expression \rightarrow term
 - term→ term * factor
 - term \rightarrow term / factor
 - term \rightarrow factor
 - factor \rightarrow (expression)
 - factor \rightarrow id
- d) Start Symbol expression.

For convenient description,

- I. Uppercase letters are used to denote nonterminals.
- II. Lowercase letters represent strings of terminal symbols.
- III. Lowercase Greek letters represent strings of terminal or nonterminal symbols
- IV. Uppercase letter 'S' is used to represent the start symbol.
- V. '|' means 'or'.

Example. The grammar defines simple arithmetic expressions.

- a) Terminal Symbols $\{id, +, -, *, /, \{,\}\}$
- b) Nonterminals $\{E, T, F\}$
- c) Productions
 - $E \rightarrow E + T \mid E-T \mid T$
 - $T \rightarrow T * F | T / F | F$
 - $F \rightarrow (E) \mid id$
- d) Start Symbol E.

2.1 Derivation

Derivation.

Beginning with the start symbol, each rewriting step replaces a nonterminal by the body of one of its productions.

Example. Consider a grammar

$$E \rightarrow E + E \mid E-E \mid -E \mid (E) \mid id$$

A derivation is

$$E \Rightarrow -E \Rightarrow -(E) \Rightarrow -(id)$$

Sentential form

If $S \stackrel{*}{\Rightarrow} \alpha$, where S is the start symbol of a grammar G, we say that a is a *sentential form of G*.

Sentence

A sentence of *G* is a sentential form without nonterminals.

Language

The language generated by a grammar *G* is its set of sentences.

Leftmost Derivation

The leftmost nonterminal in each sentential is always chosen

$$E \underset{lm}{\Rightarrow} -E \underset{lm}{\Rightarrow} -(E) \underset{lm}{\Rightarrow} -(E+E) \underset{lm}{\Rightarrow} -(\mathbf{id}+E) \underset{lm}{\Rightarrow} -(\mathbf{id}+\mathbf{id})$$

Rightmost Derivation

2.2 Parse Tree

A parse tree is a tree-based representation of derivation, where

- A vertex denotes a grammar symbol.
- An edge represents the father-children relationship between two grammar symbols among a derivation.

2.3 Ambiguity

A grammar that produces more than one parse tree for some sentence is said to be *ambiguous*.

Put another way, an ambiguous grammar is one that produces more than one leftmost derivation or more than one rightmost derivation for the same sentence.

Example. Consider a grammar

$$E \rightarrow E + E \mid E*E \mid -E \mid (E) \mid id$$

For id+id*id, we have

2.4 CFG and RE

Why do we not represent the patterns of sentences using regular expressions?

Answer: Regular expressions are too weak to express the patterns of sentences.

Proposition.

For any RE r, a CFG G can be constructed such that L(r) = L(G) by the following rules:

- 1. For each state i of the NFA, create a nonterminal A_i .
- 2. If state i has a transition to state j on input a, add the production $A_i \rightarrow aA_j$. If state i goes to state j on input ε , add the production $A_i \rightarrow A_j$.
- 3. If *i* is an accepting state, add $A_i \rightarrow \varepsilon$.
- 4. If i is the start state, make A_i be the start symbol of the grammar.

On the other hand, the language

$$L = \{a^n b^n \mid n > 1\}$$

has its CFG but not a RE.

Please write down the CFG of this language.

NOTE: Grammars, are most useful for describing nested structures such as balanced parentheses, matching begin-end's, corresponding if-then-else's, and so on. These nested structures cannot be described by regular expressions.

Thus, the approach to lexical analysis does not work for syntax analysis.

3. A Short Introduction of Parsing

E.g. 1) $S \rightarrow xAy$ **2)** $A \rightarrow **$ 3) $A \rightarrow *$, and <u>Verify</u> "x*y"

Top-Down:

(1)Left-most derivation

 \bullet S \rightarrow xAy \rightarrow x*y

Parser Tree

Bottom-Up:

(1)Left-most reduction

 $\bullet x^*y \rightarrow xAy$

• Parser Tree

How codes?

T-D PDA Controller

- IF "x" is the top of the stack and is a non-terminal, then select a production rule "x→....." randomly, replace "x" with the right hand side of the rule, and output the label the rule— derivation ○
- IF "x" is the top of the stack and is same to that under the reading head, then... — Matching.
- IF (2) fail, then make a backtracking action to the scene before the last derivation and select a new rule —backtracking
- IF there no new rule, fail
- IF there is only "\$" in the stack, and "\$" is under the reading point, success

B-U PDA Controller

- IF the several top symbols in stack is a Handling, then reduction,
- else if "\$" is under the reading point then fail, else Move the symbol under reading head into stack.
- IF there is only \$S in the stack, and "\$" is under the reading head, success

E.G.

E.G.

Discussion

- 1. How to choose a production for each derivation/reduction?
- 2. Ambiguity causes......
- 3. Left recursion causes
- 4. Backtracking causes
- 5. Left common factor
- **6.ε-production** causes...
- 7. Non-context-free grammar.....

4. Top-Down Parsing

4.1 Writing a Grammar

Task: writing a grammar satisfying

- ε-free.
- Without ambiguity.
- Without left recursion.
- Without common factor.
- Context-free

4.1.1 Eliminating Ambiguity

Manually

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


if E_1 then if E_2 then S_1 else S_2


```
stmt \rightarrow if \ expr \ then \ stmt
| if \ expr \ then \ stmt \ else \ stmt
| other
 Match each else with the
 closest unmatched then.
 \begin{array}{ccc} stmt & \rightarrow & matched\_stmt \\ & | & open\_stmt \end{array}
matched_stmt → if expr then matched_stmt else matched_stmt
other
open_stmt → if expr then stmt
if expr then matched_stmt else open_stmt
 if expr then matched_stmt else open_stmt
```


4.1.2 Eliminating ε

A context- grammar without ε-production should satisfy the conditions as following

•If there is the production $S \to \varepsilon$, S should not appear in right-side of any production, where S is the Start Symbol of the grammar;

•There are no other ε -productions .

- The algorithm to construct a context-free grammar without ε production: $G=(V_N, V_T, P, S) \longrightarrow G'=(V'_N, V'_T, P', S')$
 - (1) Find out all non-terminal symbols that can derive ε after some steps, and put them into the set V_0 ;
 - (2)Construct the P' set of productions of G' as following steps:
 - (A)If an symbol in V_0 appears in the right-side of a production, change the production into two productions: substitute the symbol in ϵ and itself in the production respectively; put the new productions into P'
 - (B)Otherwise, put the productions relating to the symbol into P' except for ϵ -production relating to the symbol
 - (C)If there exists the production of the form $S \to \varepsilon$ in P, change the production into $S' \to \varepsilon \mid S$ and put them into P',let S' be the Start Symbol of G', let $V'_N = V_N \cup \{S'\}$.

Example: Let $G1=(\{S\},\{a,b\},P,S)$, where

P: (0)
$$S \rightarrow \epsilon$$
 (1) $S \rightarrow aSbS$ (2) $S \rightarrow bSaS$

$$(1)V_0 = \{S\}$$

(2)P' (1)
$$S \rightarrow abS|aSbS|aSb|ab$$

(0)
$$S' \rightarrow \varepsilon \mid S$$

So:
$$G1'=(\{S',S\},\{a,b\},P',S'),$$
 where

P': (0) S'
$$\rightarrow \epsilon$$
 | S

(1)
$$S \rightarrow abS|aSb|aSb|ab$$

(2)
$$S \rightarrow baS|bSaS|bSa|ba$$

4.1.3 Eliminating Left Recursion

Basic form of left recursion

Left recursion is the grammar contains the following kind of productions.

 $P \rightarrow P\alpha | \beta$ Immediate recursion or

 $P \rightarrow Aa$, $A \rightarrow Pb$ Indirect recursion

Elimination of immediate left recursion

$$P \rightarrow P\alpha | \beta$$
=> P->\beta\alpha*
=> P \rightarrow \beta P' \rightarrow \alpha P' | \epsilon

Algorithm: Eliminating left recursion. INPUT: Grammar G with no cycles or ε-productions. **OUTPUT**: An equivalent grammar with no left recursion. **METHOD:** 1) arrange the nonterminals in some order A_1, A_2, \ldots , 2) for (each *i* from 1 to *n*) { for (each i from 1 to i - 1) { 3) replace each production of the form $A_i \rightarrow A_i \gamma$ by the productions $A_i \rightarrow \delta_1 \gamma |\delta_2 \gamma| \dots |\delta_k \gamma$, where $A_i \rightarrow \delta_1 |\delta_2| \dots |\delta_k|$ are all current A_i -productions **5**) eliminate the immediate left recursion among the A_i-6) productions 7) }

Example. (1) $S \rightarrow Qc|c$ (2) $Q \rightarrow Rb|b$ (3) $R \rightarrow Sa|a$

Answer: 1)Arrange the non-terminals in the order:R,Q,S 2)for R: no actions.

for Q:Q
$$\rightarrow$$
 Rb|b \longrightarrow Q \rightarrow Sab|ab|b
for S: S \rightarrow Qc|c \Longrightarrow S \rightarrow Sabc|abc|bc|c;
then get S \rightarrow (abc|bc|c)S`
S` \rightarrow abcS`| ϵ

3) Because R,Q is not reachable, so delete them so, the grammar is :

$$S \rightarrow (abc|bc|c)S$$

 $S \rightarrow abcS \mid \varepsilon$

4.1.4 Eliminating Common Left Factors

If the grammar contains the productions like

$$A \rightarrow \delta \beta_1 |\delta \beta_2| \dots |\delta \beta_n|$$

Chang them into $A \rightarrow \delta A$

$$A \rightarrow \beta_1 | \beta_2 | \dots | \beta_n$$

Algorithm: Left factoring a grammar.

INPUT: **Grammar** G.

OUTPUT: An equivalent left-factored grammar.

METHOD: For each nonterminal A, find the longest prefix δ *common to two* or more of its alternatives. If $\delta \neq \epsilon$ - replace all of the A-productions

$$A \rightarrow \delta \beta_1 |\delta \beta_2| \dots |\delta \beta_n| \gamma$$

Where γ represents all alternatives that do not begin with α , by

$$A \rightarrow \delta A$$
 $| \gamma$
 $A \rightarrow \beta_1 | \beta_2 | \dots | \beta_n$

Here A is a new nonterminal. Repeatedly apply this transformation until no two alternatives for a nonterminal have a common prefix.

Example.

$$S \rightarrow i E t S | i E t S e S | a$$

 $E \rightarrow b$

$$S \rightarrow i E t S S' | a$$

 $S' \rightarrow e S | \varepsilon$
 $E \rightarrow b$

4.1.5 Non-context-free Grammar

There are some tasks in real compilers where the grammar used in the language is beyond context-freedom.

E.g.,
$$L = \{wcw \mid w \text{ is in } (alb)^*\}$$

Assignments

Exercise 4.3.1

4.2 Recursive-Descent Parsing

```
void A() {
 Choose an A-production, A \rightarrow X1X2 \dots Xk;
2)
 for (i = 1 \text{ to } k)
3)
 if (Xi is a nonterminal)
4)
 call procedure Xi ();
 else if (Xi equals the current input symbol a)
5)
6)
 advance the input to the next symbol;
7)
 else /* an error has occurred */;
```

Basic Top-Down Parsing Framework

Push Down Automata

Runing Recursive-descent parsing

- (1). if "x" is the top symbol of the stack and is non-terminal, then find a production rule as "x→....."randomly, replace "x" with the right of the rule, and output the No of the rule—derivation.

 (2). if "x" is the top symbol of the stack and is same to that under the reading point, then...—Matching.

 (3). if (2) fail, then make a backtracking action to the scene before the last derivation and select a new rule—backtracking
- (4). If there no new rule, fail
- (5). if there is only "\$" in the stack, and "\$" is under the reading point, success

Example.

1)
$$S \rightarrow xAy$$

$$2) A \rightarrow^{**}$$

$$3)A \rightarrow *$$

1) $S \rightarrow xAy$

 $2) A \rightarrow^{**}$

 $3)A \rightarrow *$

 $3)A \rightarrow *$

 $3)A \rightarrow *$

 $3)A \rightarrow *$

 $3)A \rightarrow *$

 $3)A \rightarrow *$

 $2) A \rightarrow^{**}$

 $3)A \rightarrow *$

4.3 LL(1)

Left to right scanning and leftmost derivation with one step prediction.

Example. Consider the following grammar, and parse the string id+id*id\$

$$1.E \rightarrow TE$$

$$3.E$$
 $\rightarrow \epsilon$

$$5.T$$
 \rightarrow *FT

$$7.F \rightarrow id$$

$$2.E` \rightarrow +TE`$$

$$4.T \rightarrow FT$$

$$6.T$$
 $\rightarrow \epsilon$

$$8.F \rightarrow (E)$$

Parsing table M

	id	+	*	()	\$
Е	E→TE`			E→TE`		
E`		E`→ +TE`	en.		E` → ε	E` → ε
Т	T→FT`			T→FT`		
T'		T`→ε	T`→ *FT`		T`→ε	T`→ε
F	$F \rightarrow i$			$F \rightarrow (E)$		


```
set ip to point to the first symbol of w;
set X to the top stack symbol;
while (X \neq \$) { /* stack is not empty */
 if (X is a) pop the stack and advance ip;
 else if ( X is a terminal ) error();
 else if (M[X,a] is an error entry) error();
 else if (M[X,a] = X \rightarrow Y_1Y_2\cdots Y_k)
 output the production X \to Y_1 Y_2 \cdots Y_k;
 pop the stack;
 push Y_k, Y_{k-1}, \ldots, Y_1 onto the stack, with Y_1 on top;
 set X to the top stack symbol;
```


MATCHED	STACK	INPUT	ACTION
WW-50 C-9000000	E\$	id + id * id\$	
	TE'\$	id + id * id\$	output $E \to TE'$
	FT'E'\$	id + id * id\$	output $T \to FT'$
	id $T'E'$ \$	id + id * id\$	output $F \to \mathbf{id}$
id	T'E'\$	+ id * id \$	match id
id	E'\$	+ id * id \$	output $T' \to \epsilon$
id	+ TE'\$	+ id * id \$	output $E' \rightarrow + TE'$
id +	TE'\$	id*id\$	match +
id +	FT'E'\$	id * id\$	output $T \to FT'$
id +	id $T'E'$ \$	id * id\$	output $F \to \mathbf{id}$
id + id	T'E'\$	* id\$	match id
id + id	*FT'E'\$	*id\$	output $T' \to *FT'$
id + id *	FT'E'\$	id\$	match *
id + id *	id $T'E'$ \$	id\$	output $F \to \mathbf{id}$
id + id * id	T'E'\$	\$	match id
id + id * id	E'\$	\$	output $T' \to \epsilon$
id + id * id	\$	\$	output $E' \to \epsilon$

That is great! If we have an available prediction table of a grammar. But

- Does each grammar has a prediction table such that an entry is deterministic?
- How to construct the prediction table for a given grammar?

4.3.1 Prediction Table

FIRST & FOLLOW

FIRST:

- If α is any string of grammar symbols, let $FIRST(\alpha)$ be the set of terminals that begin the string derived from α .
- If $\alpha \xrightarrow{+} \epsilon$, then ϵ is also in *FIRST*(α)
- That is:

$$\alpha \in V^*$$
, First(α) = {a | $\alpha \xrightarrow{\bullet}$ a...., a $\in V_T$ }

FOLLOW:

- For non-terminal *A*, to be the set of terminals *a* that can appear immediately to the right of *A* in some sentential form.
- That is: Follow(A) = $\{a \mid S \xrightarrow{+} ... Aa..., a \in V_T \}$ If $S \rightarrow ... A$, then $\$ \in FOLLOW(A)_\circ$

Computing FIRST(α)

- 1. If X is a terminal, then $FIRST(X) = \{X\}$.
- 2. If X is a nonterminal and $X \to Y_1Y_2 \cdots Y_k$ is a production for some $k \geq 1$, then place a in FIRST(X) if for some i, a is in $\text{FIRST}(Y_i)$, and ϵ is in all of $\text{FIRST}(Y_1), \ldots, \text{FIRST}(Y_{i-1})$; that is, $Y_1 \cdots Y_{i-1} \stackrel{*}{\Rightarrow} \epsilon$. If ϵ is in $\text{FIRST}(Y_j)$ for all $j = 1, 2, \ldots, k$, then add ϵ to FIRST(X). For example, everything in $\text{FIRST}(Y_1)$ is surely in FIRST(X). If Y_1 does not derive ϵ , then we add nothing more to FIRST(X), but if $Y_1 \stackrel{*}{\Rightarrow} \epsilon$, then we add $\text{FIRST}(Y_2)$, and so on.
- 3. If $X \to \epsilon$ is a production, then add ϵ to FIRST(X).

Computing Follow(α)

- (1) Place \$ in FOLLOW(S), where S is the start symbol and # is the input right end-marker.
- (2) If there is $A \rightarrow \alpha B\beta$ in G, then add First(β)-{ ϵ }to Follow(B).
- (3) If there is $A \rightarrow \alpha B$, or $A \rightarrow \alpha B\beta$ where FIRST(β) contains ϵ , then add Follow(A) to Follow(B).

Example. Construct FIRST & FOLLOW for each non-terminals

$$1.E \rightarrow TE$$

$$2.E` \rightarrow +TE`$$

$$3.E` \rightarrow \varepsilon$$

$$4.T \rightarrow FT$$

$$5.T$$
 \rightarrow *FT

$$6.T$$
 $\rightarrow \epsilon$

$$7.F \rightarrow i$$

$$8.F \rightarrow (E)$$

Answer:

```
First(E)=First(T)=First(F)=\{(, i)\}

First(E`)=\{+, \epsilon\}

First(T`)=\{*, \epsilon\}

Follow(E)= Follow(E`)=\{), \$\}

Follow(T)= Follow(T`)=\{+, \}

Follow(F)=\{*, +, \}
```


Construction of the prediction table

- Input. Grammar G.
- Output. Parsing table M.

Method.

- 1. For each production A $\rightarrow \alpha$, do steps 2 and 3.
- 2. For each terminal a in FIRST(α), add $A \rightarrow \alpha$ to M[A,a].
- 3. If ε is in FIRST(α), add A $\rightarrow \alpha$ to M[A,b] for each terminal b in FOLLOW(A). If ε is in FIRST(α) and # is in FOLLOW(A), add A $\rightarrow \alpha$ to M[A,#].
- 4. Make each undefined entry of M be error.

	i	+	*)	\$
Е	E→TE`			E→TE`		
E`		E`→ +TE`	en.		E` → ε	E` → ε
Т	T→FT`			T→FT`		
T'	1	Τ`→ε	T`→ *FT`		T`→ε	T`→ε
F	$F \rightarrow i$			$F \rightarrow (E)$		

A grammar whose parsing table has no multiply-defined entries is said to be LL(1) grammar.

- (1)No ambiguous can be LL(1).
- (2)Left-recursive grammar cannot be LL(1).
- (3)A grammar G is LL(1) if and only if whenever A $\rightarrow \alpha$ | β are two distinct productions of G:
- 1). For no terminal a do both α and β derive strings beginning with a.
 - 2). At most one of α and β can derive the empty string.
- 3). If $\beta \to \epsilon$, then α does not derive any string beginning with a terminal in FOLLOW(A).

4.3.2 Example -----LL(1) Grammar

Please eliminate the left recursion and extract maximum common left factors (if there are) from the following context free grammar, and then decide the resulted grammar is whether a LL(1) grammar by constructing the related LL(1) parsing table. If it is, then verify "i (b) t i b t a e a" using the table.

S \rightarrow iCtS|iCtSeS|a C \rightarrow C or D|D D \rightarrow D or E|E $E_{3\rightarrow}$ (C) | b

4.3.3 Example ----non LL(1) Grammar

$$S \rightarrow iEtSS$$
 | a $S \rightarrow eS \mid \epsilon$ | $E \rightarrow b$

	a	b	e	i	t	\$
S	$S \rightarrow a$			S → iEtSS`		
S`		1.1	$S' \rightarrow eS$ $S' \rightarrow \varepsilon$			S`→ε
Е	6/1/	E →b				

NOTE: If a grammar is not LL(1), then it is still a recursive predictive parsing.

4.4 Error Recovery in LL(1)

Panic Mode: Skipping symbols on the the input until a token in a selected set of synchronizing tokens appears.

Phrase Level Recovery: Filling in the blank entries in the predictive parsing table with pointers to error routines.

5. Bottom-up Parsing

$$T * \mathbf{id}$$
 F
 \mathbf{id}

5.1 Shift-Reduce Parsing

STACK	INPUT	ACTION
\$	$id_1 * id_2 \$$	shift
$\mathbf{\$id}_1$	$*$ \mathbf{id}_2 $\$$	reduce by $F \to \mathbf{id}$
F	$*$ \mathbf{id}_2 $\$$	reduce by $T \to F$
T	$*id_2\$$	shift
T*	$\mathbf{id}_2\$$	shift
$T * id_2$	\$	reduce by $F \to \mathbf{id}$
T*F	\$	reduce by $T \to T * F$
\$T	\$	reduce by $E \to T$
\$E	\$	accept

Shift/Reduce conflict: the parser cannot decide whether to shift or to reduce.

STACK	INPUT	ACTION
\$	$\mathbf{id}_1 * \mathbf{id}_2 \$$	shift
$\mathbf{\hat{id}}_{1}$	$*$ \mathbf{id}_2 $\$$	reduce by $F \to id$
F	$*$ \mathbf{id}_2 $\$$	reduce by $T \to F$
T	$*id_2\$$	shift
T*	$\mathbf{id}_2\$$	shift
$T * id_2$	\$	reduce by $F \to \mathbf{id}$
T * F	\$	reduce by $T \to T * F$
\$T	\$	reduce by $E \to T$
\$E	\$	accept

Reduce/Reduce conflict: the parser cannot decide whether to shift or to reduce.

STACK	INPUT	ACTION
\$	$\mathbf{id}_1 * \mathbf{id}_2 \$$	shift
id_1	$*$ \mathbf{id}_2 $\$$	reduce by $F \to id$
F	$*$ \mathbf{id}_2 $\$$	reduce by $T \to F$
T	$*id_2\$$	shift
T*	$\mathbf{id}_2\$$	shift
$T * id_2$	\$	reduce by $F \to id$
T*F	\$	reduce by $T \to T * F$
T	\$	reduce by $E \to T$
\$E	\$	accept

5.2 LR Parsing

LR(k) parsing is the most prevalent type of bottom-up parsing.

- "L" is for left-to-right scanning.
- "R" is for constructing a rightmost derivation in reverse.
- "k" is for the number of input symbols of lookahead to eliminate conflicts.

A LR(k) parsing table is used to determine what actions among reduce and shift is available by

- I. The top symbol in the stack, and
- II. k numbers of symbols from the position where the reading pointer is on.
- III. The state of the controller.

Example. A parsing table of the following grammar

$$1.E \rightarrow E+T$$

$$5.F \rightarrow (E)$$

$$2.E \rightarrow T$$

$$4.T \rightarrow F$$

6.F
$$\rightarrow$$
id

STATE			AC	TION	Į		GOTO		
	id	+	*	()	\$	E	T	F
0	s5			s4			1	2	3
1		s6				acc			
2		r2	s7		r2	r2			
3		r4	r4		$\mathbf{r}4$	r4			
4	s5			s4			8	2	3
5		r6	r6		r6	r6			
6	s5			s4				9	3
7	s5			s4					10
8		s6			s11				
9		r1	s7		r1	r1			
10	1	r3	r3		r3	r3			
11		r5	r5		r5	r5			

	STACK	SYMBOLS	INPUT	ACTION
(1)	0		id*id+id\$	shift
(2)	0.5	id	*id+id\$	reduce by $F \to \mathbf{id}$
(3)	0 3	F	*id + id \$	reduce by $T \to F$
(4)	0 2	T	*id + id \$	shift
(5)	0 2 7	T*	id + id \$	shift
(6)	0275	T*id	+ id \$	reduce by $F \to id$
(7)	0 2 7 10	T * F	+ id \$	reduce by $T \to T * F$
(8)	0 2	T	+ id \$	reduce by $E \to T$
(9)	0 1	E	+ id \$	shift
(10)	0 1 6	E +	id\$	shift
(11)	0165	E + id	\$	reduce by $F \to id$
(12)	0 1 6 3	E+F	\$	reduce by $T \to F$
(13)	0169	E+T	\$	reduce by $E \to E + T$
(14)	0 1	E	\$	accept

Algorithm LR-parsing algorithm.

Input An input string w and an LR-parsing table with functions ACTION and GOTO for a grammar G.

Output If w is in L(G), the reduction steps of a bottom-up parse for w; otherwise, an error indication.

Method Initially, the parser has s_0 on its stack, where s_0 is the initial state, and w\$ in the input buffer. The parser then executes the program

```
let a be the first symbol of w\$; while(1) { /* repeat forever */
let s be the state on top of the stack;
if ( ACTION[s, a] = shift t ) {
 push t onto the stack;
 let a be the next input symbol;
} else if ( ACTION[s, a] = reduce A \rightarrow \beta ) {
 pop |\beta| symbols off the stack;
 let state t now be on top of the stack;
 push GOTO[t, A] onto the stack;
 output the production A \rightarrow \beta;
} else if ( ACTION[s, a] = accept ) break; /* parsing is done */
else call error-recovery routine;
```


How to construct a conflict-free parsing table?

- ① SLR
- ② LR(1)
- 3 LALR
- **4** Using Ambiguities

5.2.1 Simple LR

LR(0) Item:

Algorithm: Constructing an SLR-parsing table.

INPUT: An augmented grammar *G*.

OUTPUT: The SLR-parsing table functions ACTION and GOTO for *G*.

METHOD:

- 1. Construct $C = \{I_0, I_1, \dots, I_n\}$, the collection of sets of LR(0) items for G.
- **2.** State i is constructed from I_i . The parsing actions for state i are determined

as follows:

- (a) If $[A \to \alpha \bullet a\beta]$ is in I_i , and GOTO(I_i , a) = I_j , then set ACTION[i, a] to "shift j" Here a must be a terminal.
- (b) If $[A \to \alpha \bullet]$ is in I_i then set ACTION[i, a] to "reduce $A \to \alpha$ " for all a in FOLLOW(A); here A may not be S'.
- (c) If $[S' \rightarrow S \bullet]$ is in I_i , then set ACTION[i, \$] to "accept ."

If any conflicting actions result from the above rules, we say the grammar is not SLR(1). The algorithm fails to produce a parser in this case.

- 3. The goto transitions for state i are constructed for all nonterminals A using the rule: If $GOTO(I_i, A) = I_j$, then GOTO[i, A] = j.
- 4. All entries not defined by rules (2) and (3) are made "error."
- 5. The initial state of the parser is the one constructed from the set of items containing $[S' \rightarrow \bullet S]$.

Example.

STATE		ACTION					GOTO		
	id	+	*	()	\$	E	T	F
0	s5			s4			1	2	3
1		s6				acc			
2		r2	s7		r2	r2			
3		r4	r4		$\mathbf{r}4$	r4			
4	s5			s4			8	2	3
5		r6	r6		r6	r6			
6	s5			s4				9	3
7	s5			s4					10
8		s6			s11				
9		r1	s7		r1	r1			
10	1	r3	r3		r3	r3			
11		r5	r5		r5	r5			

Procedure of Using SLR

- Step 1. Eliminating Left Recursions
- **Step 2. Life Maximal Common Leftmost Factors**
- Step 3. Construct SLR parsing table.
- Step 4. If no errors in the parsing table then the grammar is a SLR(1) grammar, then goto 5, otherwise, break.

2023-11-13 Syntax Analysis 111

Example. The following grammar is not SLR(1).

$$S \rightarrow L = R \mid R$$

 $L \rightarrow *R \mid id$
 $R \rightarrow L$

ACTION[2, =]?

$$I_0: S' \rightarrow \cdot S$$

 $S \rightarrow \cdot L = R$
 $S \rightarrow \cdot R$
 $L \rightarrow \cdot *R$
 $L \rightarrow \cdot id$
 $R \rightarrow \cdot L$

$$I_1: S' \to S$$
.
$$I_2: S \to L \cdot = R$$

$$R \to L$$

$$I_3: S \to R$$

$$I_4: \quad L \to * \cdot R$$
 $R \to \cdot L$
 $L \to \cdot * R$
 $L \to \cdot \mathbf{id}$

$$I_5: L \rightarrow id$$

$$I_6: S \rightarrow L = \cdot R$$
 $R \rightarrow \cdot L$
 $L \rightarrow \cdot * R$
 $L \rightarrow \cdot id$

$$I_7: L \rightarrow *R$$

$$I_8: R \to L$$

$$I_9: S \rightarrow L = R$$

表表。 State	TUNIVERSITY	AC	ΓΙΟΝ		GOTO		
	=	i	*	#	S	L	R
0		S ₅	S ₄		1	2	3
1				acc			
2	S ₆ / r ₆			r ₆			
3				r ₃			
4		S ₅	S ₄			8	7
5	r ₅			r ₅			
6		S ₅	S ₄			8	9
7	r ₄			r ₄			
8	r ₆			r ₆			
9 2023-11-1	3		Svnta	r ₂ x Analys 2			114

5.2.1 LR(1)

Construction of the sets of LR(1) items

Input. An augmented grammar G`

Output. The sets of LR(1) items that are the set of items valid for one or more viable prefixes of G`.

Method. The procedures closure and goto and the main routine items for constructing the sets of items.

2023-11-13 Syntax Analysis 115

```
function closure(I);
{ do { for (each item (A \rightarrow \alpha \bullet B\beta,a) in I,
 each production B \rightarrow \gamma in G',
 and each terminal b in FIRST(βa)
 such that (B\rightarrow \bullet \gamma,b) is not in I)
 add (B\rightarrow• \gamma ,b) to I;
 }while there is still new items add to I;
 return l
```

```
function goto(I, X); { let J be the set of items (A \rightarrow \alpha X \bullet \beta,a) such that (A \rightarrow \alpha \bullet X \beta,a) is in I; return closure(J) }
```

```
Void items (G`);
\{C=\{closure(\{(S)\rightarrow \bullet S,\#)\}\}\};
 do { 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
 } while there is still new items add to C;
```

Construction of the canonical LR parsing table

- Input. An augmented grammar G`
- Output. The canonical LR parsing table functions action and goto for G`
- Method.
- (1) Construct $C=\{I_0,I_1,...I_n\}$, the collection of sets of LR(1) items for G`.
- (2) State *i* is constructed from I_i. The parsing actions for state *i* are determined as follows:

- a) If $[A \rightarrow \alpha \bullet a\beta, b]$ is in I_i and goto $(I_i, a) = I_j$, then set ACTION[i, a] = "Shift j", here a must be a terminal.
- b) If $[A \rightarrow \alpha \bullet ,a] \in I_i$, A!=S`,then set $ACTION[i,a]=r_j$; j is the No. of production $A \rightarrow \alpha$.
- c) If $[S \to \bullet S, \#]$ is in I_i , then set ACTION[i, #] to "accept"

- (3) The goto transitions for state i are determined as follows: if goto $(I_i,A)=I_i$, then goto[i,A]=j.
- (4) All entries not defined by rules 2 and 3 are made "error"

- (5) The initial state of the parser is the one constructed from the set of items containing $[S^{\rightarrow} \bullet S, \#]$.
- If any conflicting actions are generated by the above rules, we say the grammar is not LR(1).

Example. Compute the items for the following grammar:

1. S' \rightarrow S 2. S \rightarrow CC

3. $C \rightarrow cC|d$

Answer: the initial set of items is I_0 :

Syntax Analysis 122 2023-11-13

16: $C \rightarrow c \cdot C$, #

S -> •CC, #

C -> •cC, #

 $C \rightarrow cC$, c/d

C -> •d, #

 $C \rightarrow \bullet d$, c/d

 $11: S' - \bigcirc S_{\bullet}, \longleftarrow$

 $17: C \longrightarrow \bigcirc \bullet, \longrightarrow$

 $18: C \longrightarrow //C \bullet, ////$

 $12: S - \bigcirc C \bullet C, \longleftarrow$

$$C \longrightarrow \bullet \bigcirc$$

東南大學	事态上鸠
Section 1	かけん
二十八元·为	SOUTHEAST UNIVERSITY

SOUTHEAST UNI	state	Action			go	oto
		c	d	#	S	C
	0	S_3	S_4		1	2
	1			acc		
	2	S_6	S_7			5
	3	S_3	S_4	5		8
	4	r_3	r_3			
	5			\mathbf{r}_1		
	6	S_6	S_7			9
G	7			r_3		
	8	\mathbf{r}_2	\mathbf{r}_2			
2023-11-13	9		Syntax	Analys /s		

5.2.1 LALR

Basic idea

Merge the set of LR(1) items having the same core

2023-11-13 Syntax Analysis 126

- (1)When merging, the GOTO sub-table can be merged without any conflict, because GOTO function just relies on the core
- (2) When merging, the ACTION sub-table can also be merged without any conflicts, but it may occur the case of merging of error and shift/reduce actions. We assume non-error actions
- (3)After the set of LR(1) items are merged, an error may be caught lately, but the error will eventually be caught, in fact, it will be caught before any more input symbols are shifted.

(4)After merging, the conflict of reduce/reduce may be occurred.

2) The sets of LR(1) items having the same core

 The states which have the same items but the lookahead symbols are different, then the states are having the same core.

Notes: We may merge these sets with common cores into one set of items.

18 An easy, but space-consuming LALR table construction

- Input. An augmented grammar G`
- Output. The LALR parsing table functions action and goto for G`
- Method.
 - (1) Construct $C=\{I_0,I_1,...I_n\}$, the collection of sets of LR(1) items.
 - (2) For each core present among the set of LR(1) items, find all sets having that core, and replace these sets by their union.

- (3) Let $C^{-}\{J_0,J_1,...J_m\}$ be the resulting sets of LR(1) items. The parsing actions for state I are constructed from J_i . If there is a parsing action conflict, the algorithm fails to produce a parser, and the grammar is not a LALR.
- (4) The goto table is constructed as follows.

– If J is the union of one or more sets of LR(1) items, that is , $J = I_1 \cup I_2 \cup ... \cup I_k$ then the cores of goto(I_1,X), goto(I_2,X),..., goto(I_k,X) are the same, since $I_1,I_2,...I_n$ all have the same core. Let K be the union of all sets of items having the same core as goto (I_1,X). then goto(I_1,X)=k.

If there is no parsing action conflicts, the given grammar is said to be an LALR(1) grammar

I0: S' → S, \$

 $S \rightarrow CC$, \$

 $C \rightarrow cC$, c/d

 $C \rightarrow \bullet d$, c/d

I1: $S' \rightarrow S^{\bullet}$, \$

I2: $S \rightarrow C \cdot C$, \$

 $C \rightarrow \bullet cC, \$$

C -> •d, \$

I3: $C \rightarrow c \cdot C$, c/d

 $C \rightarrow \bullet cC$, c/d

 $C \rightarrow \bullet d$, c/d

I4: C -> d -, c/d

I5: $S \rightarrow CC^{\bullet}$, \$

I6: $C \to c \cdot C$, \$ $C \to c \cdot C$, \$ $C \to c \cdot C$, \$ $C \to c \cdot C$, \$

I7: $C -> d \cdot, \$$

I8: $C \rightarrow cC \cdot , c/d$

I9: $C \rightarrow cC^{\bullet}$, \$

表有大學								
Sta	EAST UNIVERS	ectio	go	oto				
te	c	d	#	S	C			
0	S_3	S_4		1	2			
1			acc					
2	S_6	S_7			5			
3	S_3	S_4			8			
4	r_3	r_3						
5			r_1					
6	S_6	S_7			9			
7	6		r_3					
8	r_2	r_2						
9			r_2					

	а	ction		g	goto	
State	c	d	\$	S	C	
0	s36	s47		1	2	
1			acc			
2	s36	s47			5	
2 36	s36	s47			5 89	
47	r3	r3	r3			
5			r1			
89	r2	r2	r2			

Parsing string ccd

5.3 Using Ambiguities

Example 1. Using Precedence and Associativity to Resolve Parsing Action Conflicts

Grammar:
$$E \rightarrow E + E \mid E^*E \mid (E) \mid i$$

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

$$T \rightarrow T^*F|F$$

$$F \rightarrow (E)|i$$

$$i+i+i*i+i$$

2023-11-13 Syntax Analysis 136

With LR idea, according other conditions, analyze ambiguity Grammar. Steps:

- 1. Construct LR(0) parsing table;
- 2 if Conflicts happens, solve them with SLR
- 3. The rest conflicts are solved by other conditions

```
E.g: E \rightarrow E
E \rightarrow E + E | E^*E | (E) | I
1) LR(0) Parsing Table
2) SLR
E.G \qquad I_1: \quad E \rightarrow E^*
```

 $E \rightarrow E^{\bullet +}E$

3)Other conflicts

E.g:
$$I_7$$
, $E \rightarrow E + E \bullet$
 $E \rightarrow E \bullet + E$
 $E \rightarrow E \bullet * E$

Re—Shift conflict

I0: $E' \rightarrow E$

 $E \rightarrow \bullet E + E$

 $E \rightarrow \bullet E * E$

 $E \rightarrow \bullet(E)$

 $E \rightarrow \bullet id$

I1: $E' \rightarrow E^{\bullet}$

 $E \rightarrow E + E$

E -> E - * E

I2: $E \rightarrow (\bullet E)$

 $E \rightarrow E + E$

 $E \rightarrow \bullet E * E$

 $E \rightarrow \bullet(E)$

 $E \rightarrow \bullet id$

I3: E → id•

I4: $E \rightarrow E + \bullet E$

 $E \rightarrow E + E$

 $E \rightarrow \bullet E * E$

 $E \rightarrow \bullet(E)$

 $E \rightarrow \bullet id$

I5: $E \rightarrow E^* \cdot E$

 $E \rightarrow E + E$

 $E \rightarrow \bullet E * E$

 $E \rightarrow \bullet(E)$

 $E \rightarrow \bullet id$

I6: $E \rightarrow (E \bullet)$

 $E \rightarrow E + E$

 $E \rightarrow E \bullet * E$

I7: $E \rightarrow E + E \bullet$

 $E \rightarrow E + E$

 $E \rightarrow E \bullet * E$

I8: $E -> E * E \cdot$

 $E \rightarrow E + E$

 $E \rightarrow E \bullet * E$

I9: $E \rightarrow (E)$

stat			AC	TION			GOTO
е	i	+	*	()	#	S
0	S ₃			S ₂		5	1
1		S ₄	S ₅		9,0,	acc	
2	S ₃			S ₂			6
3		r ₄	r ₄		r ₄	r ₄	
4	S ₃			S ₂			7
5	S_3			S ₂			8
6		S ₄	S ₅		S ₉		
7			S ₅ /r ₁		r ₁	r ₁	
8	5	r ₂ /S ₄	r ₂ /S ₅		r ₂	r ₂	
9		r ₃	r ₃		r ₃	r ₃	

For ACTION[7, *],

- >reduction or shift?
- >"Shift" because "*" is superior

For ACTION[7, +]

- reduction or shift?
- >"Shift" because the left "*" is superior

状态		ACTION							
	i	+	*	()	#	S		
0	S ₃			S ₂			1		
1		S ₄	S ₅			acc			
2	S ₃		-	S_2			6		
3		r ₄	r ₄		r ₄	r ₄			
4	S ₃			S_2			7		
5	S ₃			S_2			8		
6	4	S ₄	S ₅		S ₉				
7		r ₁ (S ₄)	S ₅		r ₁	r ₁			
8		r ₂ (S ₄)	r ₂ ((\$) ₅)		r ₂	r ₂			
9		r ₃	r ₃		r ₃	r ₃			

Example 2 The "Dangling-else" Ambiguity

Grammar:

```
S'→S
S →if expr then stmt else stmt
|if expr then stmt
|other
S'→S
S →iSeS|iS|a
```


I0: S' → S

 $S \rightarrow \bullet iSeS$

S-> • iS

S -> •a

I1: S' -> S.

I2: S -> i•SeS

 $S \rightarrow i \cdot S$

 $S \rightarrow iSeS$

 $S \rightarrow \bullet iS$

S -> •a

I3: S -> a•

I4: $S \rightarrow iS \cdot eS$

S -> iS.

I5: $S \rightarrow iSe \cdot S$

 $S \rightarrow \bullet iSeS$

S-> •iS

S -> •a

I6: $S \rightarrow iSeS$ •

stat		GOTO			
е	i	е	a	#	S
0	S ₂		S ₃		1
1				acc	
2	S ₂		S_3		4
3	r₄	r ₄	r_4	r ₄	
4	r ₃	S ₅ /r ₃	r_3		
5	S ₂		S_3		6
6	r ₁	r ₁	r_1		

stat		GOTO			
е	i	e	a	#	S
0	S ₂		S_3		1
1				acc	
2	S ₂		S_3		4
3	r₄	r ₄	r ₄	r ₄	
4	r ₃	S ₅ /r ₃	r ₃		
5	S ₂		S_3		6
6	r_1	r_1	r_1		

6. YACC

1. Creating an input/output translator with Yacc

2 Three parts of a Yacc source program declaration

translation rules

%%

supporting C-routines

Notes: The form of a translation rule is as followings:

<Left side>: <alt> {semantic action}


```
%token INTEGER
%%
S:E
 {printf("%d\n", $1);};
E: T
 \{\$\$ = \$1;\}
 E A T {switch ($2) {
 case '+': $$ = $1 + $3; break;
 case '-': $$ = $1 - $3; break; }
};
T:F
 \{\$\$ = \$1;\}
 T M F {switch ($2) {
 case '*': $$ = $1 * $3; break:
 case '/': $$ = $1 / $3; break; }
};
F: '('E')'  {$$ = $2;}
 INTEGER \{\$\$ = \$1;\}
 '-'INTEGER {$$ = -$2;}
 '-"('E')' $$ = -$3;};
```

```
{$$ = '+';}
A:'+'
121
 {$$ = '-';};
M: '*'
 \{\$\$ = '*';\}
 {$$ = '/';};
%%
main()
 if (!yyparse())
 printf("completed parse\n");
 else
 printf("illegal expression\n");
```


Classification of Grammars

Recursive Descent Analyses

Advantages: Easy to write programs

Disadvantages: Backtracking, poor efficiency

Predictive Analyses: predict the production which is used when a non-terminated occurs on top of the analyses stack

Skills: First, Follow

Disadvantages: More preprocesses(Elimination of left recursions, Extracting maximum common left factors)

Bottom-up ---Operator Precedence Analyses

Skills Shift- Reduce, FIRSTVT, LASTVT

Disadvantages: Strict grammar limitation, poor reduce mechanism

<u>Simple LR Analyses</u>: based on determined FA, state stack and symbol stack (two stacks)

Skills: LR item and Follow(A)

Disadvantages: cannot solve the problems of shift-reduce conflict and reduce-reduce conflict

LR(1) analyses

Skills: LR(1) item and Look-ahead symbol

Disadvantages: more states

LALR(1)

Skills: Merge states with the same core

Disadvantages: maybe cause reduce-reduce conflict

東南大學 SOUTHEAST UNIVERSITY Generation of Parse **Tree**

E.g. construct the parse tree for the string "i+i*i" under SLR(1) of the following grammar

$$0. S \rightarrow E$$
 $1. E \rightarrow E+T$

2.
$$E \rightarrow T$$

2.
$$E \rightarrow T$$
 3. $T \rightarrow T*F$

5.
$$F \rightarrow (E)$$

6.
$$F \rightarrow i$$

Stat		ACTION					GOTO		
е	i	+	*	()	#	Е	Т	F
0	S ₅			S ₄			1	2	3
1		S ₆				accept			
2		r ₂	S ₇		r ₂	r ₂			
3		r ₄	r ₄		r ₄	r ₄			
4	S ₅			S ₄			8	2	3
5		r ₆	r ₆		r ₆	r ₆			
6	S ₅			S ₄				9	3
7	S ₅			S ₄					10
8		S ₆			S ₁₁				
9		r ₁			r ₁	r ₁			
10		r ₃	r ₃		r ₃	r ₃			
11		r ₅	r ₅		r ₅	r ₅			

Assignments

Constructing the related LL(1) parsing table.

```
P \rightarrow b S d
S \rightarrow S ; A | A
A \rightarrow B \mid C
B \rightarrow a
C \rightarrow D \mid D \in A
D \rightarrow E B
E \rightarrow i F t
F \rightarrow b
```

 Please show that the following operator grammar is whether an operator precedence grammar by constructing the related parsing table.

S
$$\rightarrow$$
S; G|G
G \rightarrow G(T)|H
H \rightarrow a|(S)
T \rightarrow T+S|S

- Please construct a LR(1) parsing table for the following two ambiguous grammar with the additional conditions:.
- S→if S else S|if S|S;S|a that else dangles with the closest previous unmatched if , ; has the property of left associative
- C→C and C|C or C|b that or has higher precedence than that of and, and has the property of right associative, or has the property of right associative.