

Theorem:

Let a grammar G be reduced and left-recursive, then G is not LL(k) for any k.

Theorem:

Let a grammar G be reduced and left-recursive, then G is not LL(k) for any k.

Theorem:

Let a grammar G be reduced and left-recursive, then G is not LL(k) for any k.

Theorem:

Let a grammar G be reduced and left-recursive, then G is not LL(k) for any k.

Proof:

Let $A \rightarrow A \beta \mid \alpha \in P$ and A be reachable from S

Assumption: G is LL(k)

$$\Rightarrow \mathsf{First}_k(\alpha \, \beta^n \, \gamma) \cap \\ \mathsf{First}_k(\alpha \, \beta^{n+1} \, \gamma) = \emptyset$$

Case 1: $\beta \to^* \epsilon$ — Contradiction !!! Case 2: $\beta \to^* w \neq \epsilon \Longrightarrow \operatorname{First}_k(\alpha w^k \gamma) \cap \operatorname{First}_k(\alpha w^{k+1} \gamma) \neq \emptyset$

Idea:

We *delay* the decision whether to reduce until we know, whether the input matches the right-hand-side of a rule!

Construction: Shift-Reduce parser M_G^R

- The input is shifted successively to the pushdown.
- Is there a complete right-hand side (a handle) atop the pushdown, it is replaced (reduced) by the corresponding left-hand side

Example:

$$\begin{array}{ccc}
S & \to & AB \\
A & \to & a \\
B & \to & b
\end{array}$$

The pushdown automaton:

States: $q_0, f, a, b, A, B, S;$

Start state: q_0 End state: f

q_0	a	$q_0 a$
a	ϵ	A
A	b	Ab
b	ϵ	B
AB	ϵ	S
$q_0 S$	ϵ	f

Construction:

In general, we create an automaton $M_G^R = (Q, T, \delta, q_0, F)$ with:

- $ullet Q = T \cup N \cup \{q_0, f\}$ (q_0, f) fresh);
- $F = \{f\};$
- Transitions:

```
\begin{array}{lll} \delta &=& \{(q,x,q\,x) \mid q \in Q, x \in T\} \ \cup & /\!\!/ & \text{Shift-transitions} \\ && \{(q\,\alpha,\epsilon,q\,A) \mid q \in Q, A \rightarrow \alpha \ \in P\} \ \cup & /\!\!/ & \text{Reduce-transitions} \\ && \{(q_0\,S,\epsilon,f)\} & /\!\!/ & \text{finish} \end{array}
```

Example-computation:

Observation:

- The sequence of reductions corresponds to a reverse rightmost-derivation for the input
- To prove correctnes, we have to prove:

$$(\epsilon, w) \vdash^* (A, \epsilon)$$
 iff $A \to^* w$

- ullet The shift-reduce pushdown automaton M_G^R is in general also non-deterministic
- For a deterministic parsing-algorithm, we have to identify computation-states for reduction

Reverse Rightmost Derivations in Shift-Reduce-Parsers

Idea: Observe *reverse rightmost*-derivations of M_G^R !

Input:

$$+40$$

Pushdown:

$$(q_0 T * F)$$

Generic Observation:

In a sequence of configurations of M_G^R

$$(q_0 \alpha \gamma, v) \vdash (q_0 \alpha B, v) \vdash^* (q_0 S, \epsilon)$$

we call $\ \alpha \ \gamma \$ a viable prefix for the complete item $\ [B \to \gamma ullet]$.

Reverse Rightmost Derivations in Shift-Reduce-Parsers

Idea: Observe *reverse rightmost*-derivations of M_G^R !

Input:

Pushdown:

$$(q_0 E + F)$$

 $E \mid 0$

Generic Observation:

In a sequence of configurations of M_G^R

$$(q_0 \alpha \gamma, v) \vdash (q_0 \alpha B, v) \vdash^* (q_0 S, \epsilon)$$

we call $\ \alpha \ \gamma \$ a viable prefix for the complete item $\ [B \to \gamma ullet]$.

Bottom-up Analysis: Viable Prefix

 $\alpha\,\gamma\quad\text{is viable for}\quad [B\,{\to}\,\gamma\bullet]\quad\text{iff}\quad S\,{\to}_R^*\,\alpha\,B\,v$

Conversely, for an arbitrary valid word α' we can determine the set of all later on possibly matching rules ...

Bottom-up Analysis: Admissible Items

The item $[B \to \gamma \bullet \beta]$ is called admissible for α' iff $S \to_B^* \alpha \, B \, v$ with $\alpha' = \alpha \, \gamma$:

... with
$$\alpha = \alpha_1 \ldots \alpha_m$$

Characteristic Automaton

States: Items

Observation:

The set of viable prefixes from $(N \cup T)^*$ for (admissible) items can be computed from the content of the shift-reduce parser's pushdown with the help of a finite automaton:

```
Start state: [S' \to \bullet S]

Final states: \{[B \to \gamma \bullet] \mid B \to \gamma \in P\}


Transitions:

(1) ([A \to \alpha \bullet X \beta], X, [A \to \alpha X \bullet \beta]), X \in (N \cup T), A \to \alpha X \beta \in P;
```

(2) $([A \to \alpha \bullet B \beta], \epsilon, [B \to \bullet \gamma]), A \to \alpha B \beta, B \to \gamma \in P;$

The automaton c(G) is called characteristic automaton for G.

Characteristic Automaton

The canonical LR(0)-automaton LR(G) is created from c(G) by:

- lacktriangledown performing arbitrarily many ϵ -transitions after every consuming transition
- performing the powerset construction

... for example:

Therefore we determine:

$$\begin{array}{llll} q_0 & = & \{[S' \rightarrow \bullet E], & q_1 & = & \delta(q_0, E) & = & \{[S' \rightarrow E \bullet], \\ [E \rightarrow \bullet E + T], & [E \rightarrow \bullet T], & [E \rightarrow \bullet T], \\ [T \rightarrow \bullet T * F], & q_2 & = & \delta(q_0, T) & = & \{[E \rightarrow T \bullet], \\ [T \rightarrow \bullet F], & [T \rightarrow T \bullet * F]\} & [T \rightarrow T \bullet * F]\} \\ [F \rightarrow \bullet (E)], & q_3 & = & \delta(q_0, F) & = & \{[T \rightarrow F \bullet]\} \end{array}$$

$$\begin{array}{lll} q_4 & = & \delta(q_0, \inf) & = & \{[F \rightarrow \inf \bullet]\} \end{array}$$

Observation:

The canonical LR(0)-automaton can be created directly from the grammar.

Therefore we need a helper function δ_{ϵ}^* (ϵ -closure)

$$\delta_{\epsilon}^{*}(\mathbf{q}) = \mathbf{q} \cup \{ [B \to \bullet \gamma] \mid \exists [A \to \alpha \bullet B' \beta'] \in \mathbf{q}, \\ \beta \in (N \cup T)^{*} : B' \to^{*} B \beta \}$$

We define:

States: Sets of items;

Start state: $\delta_{\epsilon}^* \{ [S' \to \bullet S] \}$

Final states: $\{q \mid \exists A \rightarrow \alpha \in P : [A \rightarrow \alpha \bullet] \in q\}$

Transitions: $\delta(q, X) = \delta_{\epsilon}^* \{ [A \to \alpha X \bullet \beta] \mid [A \to \alpha \bullet X \beta] \in q \}$

Idea for a parser:

- The parser manages a viable prefix $\alpha = X_1 \dots X_m$ on the pushdown and uses LR(G), to identify reduction spots.
- \bullet It can reduce with $A \,{\to}\, \gamma$, if $[A \,{\to}\, \gamma \,\bullet]$ is admissible for α

Optimization:

We push the states instead of the X_i in order not to process the pushdown's content with the automaton anew all the time. Reduction with $A \to \gamma$ leads to popping the uppermost $|\gamma|$ states and continue with the state on top of the stack and input A.

Attention:

This parser is only deterministic, if each final state of the canonical LR(0)-automaton is conflict free.

... for example:

$$\begin{array}{lll} q_1 & = & \{[S' \to E \bullet], \\ & [E \to E \bullet + T]\} \end{array}$$

$$\begin{array}{lll} q_2 & = & \{[E \to T \bullet], \\ & [T \to T \bullet *F]\} \end{array}$$

$$\begin{array}{lll} q_9 & = & \{[E \to E + T \bullet], \\ & [T \to T \bullet *F]\} \end{array}$$

$$\begin{array}{lll} q_3 & = & \{[T \to F \bullet]\} \end{array}$$

$$\begin{array}{lll} q_{10} & = & \{[T \to T *F \bullet]\} \end{array}$$

$$\begin{array}{lll} q_{11} & = & \{[F \to (E) \bullet]\} \end{array}$$

The final states q_1,q_2,q_9 contain more then one admissible item \Rightarrow non deterministic!

The construction of the LR(0)-parser:

```
States: Q \cup \{f\} (f fresh)
Start state: q_0
Final state: f
 Transitions:
 Shift: (p, a, p q) if q = \delta(p, a) \neq \emptyset
Reduce: (p q_1 \dots q_m, \epsilon, p q) if [A \rightarrow X_1 \dots X_m \bullet] \in q_m,
 q = \delta(p, A)
 (q_0 p, \epsilon, f) if [S' \rightarrow S \bullet] \in p
 Finish:
 with LR(G) = (Q, T, \delta, q_0, F).
```

Correctness:

we show:

The accepting computations of an LR(0)-parser are one-to-one related to those of a shift-reduce parser M_G^R .

we conclude:

- The accepted language is exactly $\mathcal{L}(G)$
- The sequence of reductions of an accepting computation for a word $w \in T$ yields a reverse rightmost derivation of G for w

Attention:

Unfortunately, the LR(0)-parser is in general non-deterministic.

We identify two reasons:

Reduce-Reduce-Conflict:

$$[A \mathop{\rightarrow} \gamma \bullet] \,, \ [A' \mathop{\rightarrow} \gamma' \bullet] \ \in \ \mathbf{\textit{q}} \quad \text{with} \quad A \neq A' \vee \gamma \neq \gamma'$$

Shift-Reduce-Conflict:

$$[A \to \gamma \bullet] \;, \; [A' \to \alpha \bullet a \, \beta] \; \in \; q \quad \text{with} \quad a \in T$$
 for a state $a \in T$

for a state $q \in Q$.

Those states are called LR(0)-unsuited.

What differenciates the particular Reductions and Shifts?

Input:

$$*2 + 40$$

Pushdown:

 $(q_0 T)$

What differenciates the particular Reductions and Shifts?

Input:

$$+40$$

Pushdown:

$$(q_0 T)$$

 $E \mid 0$

Idea: Matching lookahead with *right context* matters!

Input:

Pushdown:

$$(q_0T)$$

Idea: Matching lookahead with *right context* matters!

Input:

Pushdown:

$$(q_0T)$$

LR(k)-Grammars

Idea: Consider k-lookahead in conflict situations.

Definition:

The reduced contextfree grammar G is called LR(k)-grammar, if for $\mathsf{First}_k(w) = \mathsf{First}_k(x)$ with:

Strategy for testing Grammars for LR(k)-property

- Focus iteratively on all rightmost derivations $S \to_R^* \alpha \, X \, w \to \alpha \, \beta \, w$
- ② Identify handle $\alpha \underline{\beta}$ in s. forms $\alpha \beta w$ ($w \in T^*$, $\alpha, \beta \in (N \cup T)^*$)
- **1** Determine minimal k, such that $\mathsf{First}_k(w)$ associates β with a unique $X \to \beta$ for non-prefixing $\alpha \, \underline{\beta} \mathsf{s}$

LR(k)-Grammars

for example:

(1) $S \rightarrow A \mid B \quad A \rightarrow a \, A \, b \mid 0 \quad B \rightarrow a \, B \, b \, b \mid 1$... is not LL(k) for any k — but LR(0):

Let $S \rightarrow_R^* \alpha \, X \, w \rightarrow \alpha \, \beta \, w$. Then $\alpha \, \underline{\beta}$ is of one of these forms:

$$\underline{A}$$
, \underline{B} , $a^n \underline{a} \underline{A} \underline{b}$, $a^n \underline{a} \underline{B} \underline{b} \underline{b}$, $a^n \underline{0}$, $a^n \underline{1}$ $(n \ge 0)$

(2) $S \rightarrow a \, A \, c$ $A \rightarrow A \, b \, b \mid b$... is also not LL(k) for any k — but again LR(0): Let $S \rightarrow_R^* \alpha \, X \, w \rightarrow \alpha \, \beta \, w$. Then $\alpha \, \underline{\beta}$ is of one of these forms:

$$a\underline{b}$$
, $a\underline{A}\underline{b}\underline{b}$, $\underline{a}\underline{A}\underline{c}$

LR(k)-Grammars

for example:

(3) $S \rightarrow a \ A \ c$ $A \rightarrow b \ b \ A \ | \ b$... is not LR(0), but LR(1): Let $S \rightarrow_R^* \alpha \ X \ w \rightarrow \alpha \ \beta \ w$ with $\{y\} = \operatorname{First}_k(w)$ then $\alpha \ \underline{\beta} \ y$ is of one of these forms:

$$ab^{2n}\underline{b}c$$
, $ab^{2n}\underline{b}bAc$, $\underline{a}Ac$

(4) $S \to a\,A\,c$ $A \to b\,A\,b \mid b$... is not LR(k) for any $k \ge 0$: Consider the rightmost derivations:

$$S \to_R^* a b^n A b^n c \to a b^n \underline{b} b^n c$$

LR(1)-Parsing

Idea: Let's equip items with 1-lookahead

Definition LR(1)-Item

An LR(1)-item is a pair $[B \rightarrow \alpha \bullet \beta, x]$ with

$$x \in \mathsf{Follow}_1(B) = \bigcup \{\mathsf{First}_1(\nu) \mid S \to^* \mu \, B \, \nu\}$$

Admissible LR(1)-Items

The item $[B \to \alpha \bullet \beta, x]$ is *admissable* for $\gamma \alpha$ if:

$$S \to_R^* \gamma B w$$
 with $\{x\} = \mathsf{First}_1(w)$

... with
$$\gamma_0 \dots \gamma_m = \gamma$$

The Characteristic LR(1)-Automaton

The automaton c(G,1):

(2) $([A \to \alpha \bullet B \beta, x], \epsilon, [B \to \bullet \gamma, x']),$

The set of admissible LR(1)-items for viable prefixes is again computed with the help of the finite automaton c(G,1).

```
States: LR(1)-items
Start state: [S' \to \bullet S, \epsilon]
Final states: \{[B \to \gamma \bullet, x] \mid B \to \gamma \in P, x \in \mathsf{Follow}_1(B)\}

Transitions:
(1) ([A \to \alpha \bullet X \beta, x], X, [A \to \alpha X \bullet \beta, x]), X \in (N \cup T)
```

This automaton works like c(G) — but additionally manages a 1-prefix from Follow1 of the left-hand sides.

 $A \to \alpha B \beta$, $B \to \gamma \in P, x' \in First_1(\beta) \odot_1 \{x\}$;

The Canonical LR(1)-Automaton

The canonical LR(1)-automaton LR(G,1) is created from c(G,1), by performing arbitrarily many ϵ -transitions and then making the resulting automaton deterministic ...

But again, it can be constructed directly from the grammar; analoguously to LR(0), we need the ϵ -closure δ_{ϵ}^* as a helper function:

Then, we define:

```
States: Sets of LR(1)-items; 
Start state: \delta^*_{\epsilon} \left\{ [S' \to \bullet S, \epsilon] \right\} 
Final states: \left\{ q \mid \exists A \to \alpha \in P : \ [A \to \alpha \bullet, x] \in q \right\} 
Transitions: \delta(q, X) = \delta^*_{\epsilon} \left\{ [A \to \alpha X \bullet \beta, x] \mid [A \to \alpha \bullet X \beta, x] \in q \right\}
```

The Canonical LR(1)-Automaton

```
For example:
 E \rightarrow E+T \mid T
 T \rightarrow T * F \mid F
 F \rightarrow (E) int
 First_1(S') = First_1(E) = First_1(T) = First_1(F) = name, int, (
 \{[S' \to \bullet E, \{\epsilon\}],
 =\delta(q_0,F)=\{[T\to F\bullet,\{\epsilon,+,*\}]\}
q_0
 [E \rightarrow \bullet E + T, \{\epsilon, +\}],
 [E \to \bullet T, \{\epsilon, +\}],
 =\delta(q_0, int)
 \{[F \rightarrow \text{int} \bullet, \{\epsilon, +, *\}]\}
 [T \rightarrow \bullet T * F, \{\epsilon, +, *\}].
 [T \to \bullet F, \{\epsilon, +, *\}],
 =\delta(q_0, ()) = \{[F \rightarrow (\bullet E), \{\epsilon, +, *\}],
 [F \rightarrow \bullet (E), \{\epsilon, +, *\}],
 [E \rightarrow \bullet E + T, \{), +\}],
 [F \rightarrow \bullet \text{ int. } \{\epsilon, +, *\}]\}
 [E \rightarrow \bullet T, \{), +\}],
 = \delta(q_0, E) = \{ [S' \to E \bullet, \{\epsilon\}], \\ [E \to E \bullet + T, \{\epsilon, +\}] \}
 [T \to \bullet F, \{), +, *\}],

[F \to \bullet (E), \{), +, *\}],
 = \quad \delta(q_0, T) = \{ [E \to T \bullet, \{\epsilon, +\}], [T \to T \bullet * F, \{\epsilon, +, *\}] \}
```

The Canonical LR(1)-Automaton


```
For example:
 E \rightarrow E+T \mid T
 T \rightarrow T*F \mid F
 F \rightarrow (E) int
 First_1(S') = First_1(E) = First_1(T) = First_1(F) = name, int, (
q_5'
 =\delta(q_5, ()) = \{[F \rightarrow (\bullet E), \{), +, *\}], q_7
 = \delta(q_2, *) = \{ [T \to T * \bullet F, \{\epsilon, +, *\}],
 [F \rightarrow \bullet (E), \{\epsilon, +, *\}],


[F \rightarrow \bullet \text{ int. } \{\epsilon, +, *\}]\}
 [E \rightarrow \bullet E + T, \{), +\}],
 [E \rightarrow \bullet T, \{), +\}],
 [T \rightarrow \bullet T * F, \{), +, *\}],
 = \delta(\mathbf{q_5}, E) = \{[F \to (E \bullet), \{\epsilon, +, *\}]\}[E \to E \bullet + T, \{\}, +\}]\}
 [T \rightarrow \bullet F, \{), +, *\}].
 [F \to \bullet (E), \{), +, *\}],
 [F \rightarrow \bullet \text{ int. } \{), +, *\}]
 = \delta(q_6, T) = \{ [E \to E + T \bullet, \{\epsilon, +\}], \\ [T \to T \bullet * F, \{\epsilon, +, *\}] \}
 = \delta(q_1, +) = \{ [E \rightarrow E + \bullet T, \{\epsilon, +\}],
96
 [T \rightarrow \bullet T * F, \{\epsilon, +, *\}].
 [T \rightarrow \bullet F, \{\epsilon, +, *\}],
 = \delta(q_7, F) = \{ [T \rightarrow T * F \bullet, \{\epsilon, +, *\}] \}
 910
 [F \rightarrow \bullet (E), \{\epsilon, +, *\}],
 [F \rightarrow \bullet \text{ int. } \{\epsilon, +, *\}]\}
 = \delta(q_8, )) = \{ [F \rightarrow (E) \bullet, \{\epsilon, +, *\}] \}
 q_{11}
```

For example:

```
T \rightarrow T*F \mid F
 F \rightarrow (E) int
 First_1(S') = First_1(E) = First_1(T) = First_1(F) = name, int, (
q_3' = \delta(q_5', F) = \{ [T \to F \bullet, \{ \}, +, * \} ] \}
 q_8' = \delta(q_5', E) = {[F \rightarrow (E \bullet), \{), +, *\}]}
q_4' = \delta(q_5', \text{int}) = {[F \rightarrow \text{int} \bullet, { ), +, *}]}
 [E \rightarrow E \bullet + T, \{\}, +\}]\}
 = \delta(q_8, +) = \{[E \rightarrow E + \bullet T, \{), +\}],
 q_9' = \delta(q_6', T) = \{ [E \to E + T \bullet, \{\}, +\}], \\ [T \to T \bullet * F, \{\}, +, *\}] \}
 [T \rightarrow \bullet T * F, \{), +, *\}],
 [T \rightarrow \bullet F, \{), +, *\}],
 [F \to \bullet (E), \{), +, *\}], q'_{10} = \delta(q'_{7}, F) = \{[T \to T * F \bullet, \{), +, *\}]\}
 [F \rightarrow \bullet \text{ int, } \{\ )\ ,+,*\}]\}
 q'_{11} = \delta(q'_{8}, )) = \{ [F \rightarrow (E) \bullet, \{), +, *\} ] \}
```

 $E \rightarrow E+T$

Discussion:

- In the example, the number of states was almost doubled
 ... and it can become even worse
- The conflicts in states q₁, q₂, q₉ are now resolved!
 e.g. we have for:

$$q_9 = \{ [E \to E + T \bullet, \{\epsilon, +\}], \\ [T \to T \bullet *F, \{\epsilon, +, *\}] \}$$

with:

$$\{\epsilon, +\} \cap (\mathsf{First}_1(*F) \odot_1 \{\epsilon, +, *\}) = \{\epsilon, +\} \cap \{*\} = \emptyset$$

The LR(1)-Parser:

• The goto-table encodes the transitions:

$$goto[q, X] = \delta(q, X) \in Q$$

 The action-table describes for every state q and possible lookahead w the necessary action.

The LR(1)-Parser:

The construction of the LR(1)-parser:

```
States: Q \cup \{f\} (f
 fresh)
Start state: q_0
Final state: f
 Transitions:
 Shift:
 (p, a, pq) if q = goto[q, a],
 s = action[p, w]
  Reduce:
 (p q_1 \ldots q_{|\beta|}, \epsilon, p q) if [A \rightarrow \beta \bullet] \in q_{|\beta|},
 q = goto(p, A),
 [A \to \beta \bullet] = \operatorname{action}[q_{|\beta|}, w]
 Finish:
 (q_0 p, \epsilon, f) if [S' \to S \bullet] \in p
 with
 LR(G,1) = (Q, T, \delta, q_0, F).
```

The LR(1)-Parser:

... for example:

action	ϵ	int	()	+	*
q_1	S', 0				S	
q_2	E, 1				E, 1	S
q_2'				E, 1	E, 1	S
q_3	T, 1				T, 1	T, 1
q_3'				T, 1	T, 1	T, 1
q_4	F, 1				F, 1	F, 1
q_4'				F, 1	F, 1	F, 1
q_9	E, 0				E, 0	S
q_9'				$E, {\color{red}0}$	E, 0	S
q_{10}	T, 0				T, 0	T, 0
q_{10}'				$T, {\color{red}0}$	T, 0	T, 0
q_{11}	F, 0				F, 0	F, 0
q_{11}'				$F, {\color{red}0}$	$F, {\color{red}0}$	$F, {\color{red}0}$

In general:

We identify two conflicts:

Reduce-Reduce-Conflict:

$$[A \to \gamma \bullet, x] \,, \ [A' \to \gamma' \bullet, x] \ \in \ \mathbf{q} \quad \text{with} \quad A \neq A' \vee \gamma \neq \gamma'$$

Shift-Reduce-Conflict:

for a state $q \in Q$.

Such states are now called LR(1)-unsuited

In general:

We identify two conflicts:

Reduce-Reduce-Conflict:

$$[A \to \gamma \bullet, \, x] \,, \ [A' \to \gamma' \bullet, \, x] \ \in \ \mathbf{q} \quad \text{with} \quad A \neq A' \vee \gamma \neq \gamma'$$

Shift-Reduce-Conflict:

for a state $q \in Q$.

Such states are now called LR(k)-unsuited

Special LR(k)-Subclasses

Theorem:

A reduced contextfree grammar G is called LR(k) iff the canonical LR(k)-automaton LR(G,k) has no LR(k)-unsuited states.

Discussion:

- Our example apparently is LR(1)
- In general, the canonical LR(k)-automaton has much more states then LR(G) = LR(G,0)
- Therefore in practice, subclasses of LR(k)-grammars are often considered, which only use LR(G) ...
- For resolving conflicts, the items are assigned special lookahead-sets:
 - independently on the state itself

 \implies Simple LR(k)

dependent on the state itself

 \Rightarrow LALR(k)

Syntactic Analysis

Chapter 5: Summary

Parsing Methods

Parsing Methods

Discussion:

- All contextfree languages, that can be parsed with a deterministic pushdown automaton, can be characterized with an LR(1)-grammar.
- LR(0)-grammars describe all prefixfree deterministic contextfree languages
- The language-classes of LL(k)-grammars form a hierarchy within the deterministic contextfree languages.

Concept of specification and implementation:

From Regular Expressions to Finite Automata

From Finite Automata to Scanners

Computation of lookahead sets:

From Item-Pushdown Automata to LL(1)-Parsers:

From characteristic to canonical Automata:

From Shift-Reduce-Parsers to LR(1)-Parsers:

