Syntax Analysis – Part IV

(Bottom-Up Parsing)

Yongjun Park
Hanyang University

Grammars

- Have been using grammar for language "sums with parentheses" (1+2+(3+4))+5
- Started with simple, right-associative grammar
 - $-S \rightarrow E + S \mid E$
 - $E \rightarrow num \mid (S)$
- Transformed it to an LL(1) by left factoring:
 - $-S \rightarrow ES'$
 - $-S' \rightarrow \varepsilon | +S$
 - $E \rightarrow num(S)$
- What if we start with a left-associative grammar?
 - $-S \rightarrow S + E \mid E$
 - $E \rightarrow num | (S)$

Reminder: Left vs Right Associativity

Consider a simpler string on a simpler grammar: "1 + 2 + 3 + 4"

Right recursion: right associative

$$S \rightarrow E + S$$

 $S \rightarrow E$
 $E \rightarrow num$

Left recursion: left associative

$$S \rightarrow S + E$$

 $S \rightarrow E$
 $E \rightarrow num$

Left Recursion

$$S \rightarrow S + E$$

 $S \rightarrow E$ "1 + 2 + 3 + 4"
 $E \rightarrow \text{num}$

derived string	lookahead	read/unread
S	1	1+2+3+4
S+E	1	1+2+3+4
S+E+E	1	1+2+3+4
S+E+E+E	1	1+2+3+4
E+E+E+E	1	1+2+3+4
1+E+E+E	2	1+2+3+4
1+2+E+E	3	1+2+3+4
1+2+3+E	4	1+2+3+4
1+2+3+4	\$	1+2+3+4
1		

Is this right? If not, what's the problem?

Left-Recursive Grammars

- Left-recursive grammars don't work with topdown parsers: we don't know when to stop the recursion
- Left-recursive grammars are NOT LL(1)!
 - $-S \rightarrow S\alpha$
 - $-S \rightarrow \beta$
- In parse table
 - Both productions will appear in the predictive table at row S in all the columns corresponding to FIRST(β)

Eliminate Left Recursion

Replace

- $X \rightarrow X\alpha 1 \mid ... \mid X\alpha m$
- $X \rightarrow \beta 1 \mid ... \mid \beta n$

With

- $-X \rightarrow \beta 1X' \mid ... \mid \beta nX'$
- $-X' \rightarrow \alpha 1X' \mid ... \mid \alpha mX' \mid \epsilon$
- See complete algorithm in Dragon book

Class Problem

Transform the following grammar to eliminate left recursion:

$$E \rightarrow E + T \mid T$$

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

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

Creating an LL(1) Grammar

- Start with a left-recursive grammar
 - $S \rightarrow S + E$
 - $S \rightarrow E$
 - and apply left-recursion elimination algorithm
 - $S \rightarrow ES'$
 - $S' \rightarrow +ES' \mid \varepsilon$
- Start with a right-recursive grammar
 - $S \rightarrow E + S$
 - $S \rightarrow E$
 - and apply left-factoring to eliminate common prefixes
 - $S \rightarrow ES'$
 - S' \rightarrow +S | ϵ

Top-Down Parsing Summary

New Topic: Bottom-Up Parsing

- A more power parsing technology
- LR grammars more expressive than LL
 - Construct right-most derivation of program
 - Left-recursive grammars, virtually all programming languages are left-recursive
 - Easier to express syntax
- Shift-reduce parsers
 - Parsers for LR grammars
 - Automatic parser generators (yacc, bison)

Bottom-Up Parsing (2)

Right-most derivation – Backward

- Start with the tokens
- End with the start symbol

$$S \rightarrow S + E \mid E$$

 $E \rightarrow num \mid (S)$

 Match substring on RHS of production, replace by LHS

```
(1+2+(3+4))+5 \leftarrow (E+2+(3+4))+5

\leftarrow (S+2+(3+4))+5 \leftarrow (S+E+(3+4))+5

\leftarrow (S+(3+4))+5 \leftarrow (S+(E+4))+5 \leftarrow (S+(S+4))+5

\leftarrow (S+(S+E))+5 \leftarrow (S+(S))+5 \leftarrow (S+E)+5 \leftarrow (S)+5

\leftarrow E+5 \leftarrow S+E \leftarrow S
```

Bottom-Up Parsing (3)

$$S \rightarrow S + E \mid E$$

 $E \rightarrow num \mid (S)$

$$(1+2+(3+4))+5$$

 $\leftarrow (E+2+(3+4))+5$
 $\leftarrow (S+2+(3+4))+5$
 $\leftarrow (S+E+(3+4))+5$

Advantage of bottom-up parsing: can postpone the selection of productions until more of the input is scanned

Top-Down Parsing

$$S \rightarrow S + E \mid E$$

 $E \rightarrow num \mid (S)$

$$S \rightarrow S+E \rightarrow E+E \rightarrow (S)+E \rightarrow (S+E)+E$$

 $\rightarrow (S+E+E)+E \rightarrow (E+E+E)+E$
 $\rightarrow (1+E+E)+E \rightarrow (1+2+E)+E \dots$

In left-most derivation, entire tree above token (2) has been expanded when encountered

Top-Down vs Bottom-Up

Bottom-up: Don't need to figure out as much of the parse tree for a given amount of input → More time to decide what rules to apply

scanned unscanned
Top-down

scanned unscanned
Bottom-up

Terminology: LL vs LR

LL(k)

- Left-to-right scan of input
- Left-most derivation
- k symbol lookahead
- [Top-down or predictive] parsing or LL parser
- Performs pre-order traversal of parse tree

LR(k)

- Left-to-right scan of input
- Right-most derivation
- k symbol lookahead
- [Bottom-up or shift-reduce] parsing or LR parser
- Performs post-order traversal of parse tree

Shift-Reduce Parsing

- Parsing actions: A sequence of shift and reduce operations
- Parser state: A stack of terminals and nonterminals (grows to the right)
- Current derivation step = stack + input

Derivation step	stack	Unconsumed input
(1+2+(3+4))+5 ←		(1+2+(3+4))+5
(E+2+(3+4))+5 ←	(E	+2+(3+4))+5
(S+2+(3+4))+5 ←	(S	+2+(3+4))+5
(S+E+(3+4))+5 ←	(S+E	+(3+4))+5

Shift-Reduce Actions

- Parsing is a sequence of shifts and reduces
- Shift: move look-ahead token to stack

stack ((1	input 1+2+(3+4))+5 +2+(3+4))+5	action shift 1
------------------	--------------------------------------	-------------------

• Reduce: Replace symbols β from top of stack with nonterminal symbol X corresponding to the production: X \rightarrow β (e.g., pop β , push X)

stack	input	action
(<u>S+E</u>	+(3+4))+5	reduce S → S+ E
(S	+(3+4))+5	

Shift-Reduce Parsing

$$S \rightarrow S + E \mid E$$

E \rightarrow num \rightarrow (S)

derivation
(1+2+(3+4))+5
(1+2+(3+4))+5
(1+2+(3+4))+5
(E+2+(3+4))+5
(S+2+(3+4))+5
(S+2+(3+4))+5
(S+2+(3+4))+5
(S+E+(3+4))+5
(S+(3+4))+5
(S+(3+4))+5
(S+(3+4))+5
(S+(3+4))+5

input stream (1+2+(3+4))+5 1+2+(3+4))+5 +2+(3+4))+5 +2+(3+4))+5 +2+(3+4))+5 2+(3+4))+5 +(3+4))+5 +(3+4))+5 (3+4))+5 (3+4))+5	action shift shift reduce E→ num reduce S→ E shift shift reduce E→ num reduce S → S+E shift shift shift shift
, ,	
+4))+5	reduce E→ num

Potential Problems

- How do we know which action to take: whether to shift or reduce, and which production to apply
- Issues
 - Sometimes can reduce but should not
 - Sometimes can reduce in different ways

Action Selection Problem

- Given stack β and look-ahead symbol b, should parser:
 - Shift b onto the stack making it βb ?
 - Reduce X $\rightarrow \gamma$ assuming that the stack has the form $\beta = \alpha \gamma$ making it αX ?
- If stack has the form $\alpha \gamma$, should apply reduction $X \rightarrow \gamma$ (or shift) depending on stack prefix α ?
 - α is different for different possible reductions since γ 's have different lengths

LR Parsing Engine

- Basic mechanism
 - Use a set of parser states
 - Use stack with alternating symbols and states
 - E.g., 1 (6 S 10 + 5 (blue = state numbers)
 - Use parsing table to:
 - Determine what action to apply (shift/reduce)
 - Determine next state
- The parser actions can be precisely determined from the table

LR Parsing Table

- Algorithm: look at entry for current state S and input terminal C
 - If Table[S,C] = s(S') then shift:
 - push(C), push(S')
 - − If Table[S,C] = $X \rightarrow \alpha$ then reduce:
 - pop(2*|α|), S'= top(), push(X), push(Table[S',X])

LR Parsing Table Example

We want to derive this in an algorithmic fashion

Input terminal

Non-terminals

	()	id	,	\$	S	L
1	s3		s2			g4	
2	S→id	S→id	S→id	S→id	S→id		
3	s 3		s2			g7	g5
4					accept		
5		s6		s8			
6	S → (L)						
7	L→S	L→S	L→S	L→S	L→S		
8	s3		s2			g9	
9	L→L,S	L→L,S	L→L,S	L→L,S	L→L,S		

LR(k) Grammars

- LR(k) = Left-to-right scanning, right-most derivation, k lookahead chars
- Main cases
 - LR(0), LR(1)
 - Some variations SLR and LALR(1)
- Parsers for LR(0) Grammars:
 - Determine the actions without any lookahead
 - Will help us understand shift-reduce parsing

Building LR(0) Parsing Tables

To build the parsing table:

- Define states of the parser
- Build a DFA to describe transitions between states
- Use the DFA to build the parsing table

• Each LR(0) state is a set of LR(0) items

- An LR(0) item: X $\rightarrow \alpha$. β where X $\rightarrow \alpha\beta$ is a production in the grammar
- The LR(0) items keep track of the progress on all of the possible upcoming productions
- The item X $\rightarrow \alpha$. β abstracts the fact that the parser already matched the string α at the top of the stack

Example LR(0) State

 An LR(0) item is a production from the language with a separator "." somewhere in the RHS of the production

- Sub-string before "." is already on the stack (beginnings of possible γ 's to be reduced)
- Sub-string after ".": what we might see next

Class Problem

For the production,

$$E \rightarrow num \mid (S)$$

Two items are:

$$E \rightarrow num$$
.
 $E \rightarrow (.S)$

Are there any others? If so, what are they? If not, why?

LR(0) Grammar

Nested lists

- $-S \rightarrow (L) \mid id$
- $-L \rightarrow S \mid L,S$

Examples

- -(a,b,c)
- ((a,b), (c,d), (e,f))
- (a, (b,c,d), ((f,g)))

Parse tree for (a, (b,c), d)

