

LEX AND YACC TEX MID AUCC

- Help to write programs that transform structured input
 - Simple text program
 - C compiler
- Control flow is directed by instances of regular expressions
- Two tasks in programs with structured input
 - Dividing the program into meaningful units
 - Discovering the relationship among them

- Lexical Analysis (Scanning)
 - Division into units called tokens
- Takes a set of descriptions of tokens and produces a C routine – Lexical Analyzer
- Parsing
 - Establish relationship among tokens
 - Grammar: set of rules that define the relationships

- Partition the input stream into strings matching the regular expressions
 - Associates regular expressions and program fragments
- Generator representing a new language feature
 - Can write code in different host languages
 - Host language used for
 - Output code generated by lex
 - Program fragments added by user

- User's expressions and actions are converted into output general-purpose language
 - yylex : generated program
 - Recognize expressions in input and perform specified actions for each

- Can also be used with a parser generator
- Lex programs recognize only regular expressions
- Yacc creates parsers that accepts a large class of context-free grammars

- Generates a deterministic finite automaton from regular expressions
 - Time taken to recognize and partition an input stream is proportional to the length of the input
 - Size of automaton increases with the number and complexity of rules
- Users can insert declarations or additional statements in the routine containing actions

Lex Source

General format

```
{definitions}
%%
{rules}
%%
{user subroutines}
```

Minimum Lex program is
%%: copies input to output unchanged

Lex Source

- Rules represent user's control decisions
 - Left column contains regular expressions
 - Right column contains program fragments (or actions) to be executed
 - Ex: integer printf("Found keyword INT");
 - 'C' is the host procedural language
 - Blank or tab indicates end of expression
 - If action is single C expression, can be just given on right side
 - If action is compound it must be enclosed in braces

Regular Expressions

- A pattern description using a "meta language", a language to describe particular patterns
- RE's specify a set of strings to be matched
- Contains
 - Text characters that match corresponding characters in the string being compared
 - Operator characters that specify repetitions and choices

Regular Expressions

RE CHARACTERS	DESCRIPTION
	Matches any single character except newline character
*	Matches zero or more copies of preceding expression
+	Matches one or more occurrences of preceding expression
^	Matches the beginning of a line as first character of a RE
\$	Matches the end of a line as the last character of a RE
{}	Indicates how many times the previous pattern is allowed to match
\	Used to escape meta-characters, as part of C escape sequences
?	Matches zero or one occurrence of the preceding expression
	Matches either the preceding RE or the following expression
[]	Character class, matches any character within the brackets
""	Interprets everything within quotation marks literally
/	Matches the preceding RE but only if followed by the following RE
()	Groups a series of RE's together into a new RE

Examples of Regular Expressions

Expression	Matches
abc	abc
abc*	ab abc abcc
abc+	abc abcc abccc
a(bc)+	abc abcbc abcbcbc
a (bc) ?	a abc
[abc]	one of: a, b, c
[a-z]	any letter, a-z
[a\-z]	one of: a, -, z
[-az]	one of: -, a, z
[A-Za-z0-9]+	one or more alphanumeric characters
[\t\n]+	whitespace
[^ab]	anything except: a, b
[a^b]	one of: a, ^, b
[a b]	one of: a, I, b
alb	one of: a, b

- An action is executed when a RE is matched
- Default action : copying input to output
- Blank, tab and newline ignored

```
[ \ \ \ \ \ \ \ \ \ \ \ ;
```

yytext

- Array containing the text that matched the RE
- Rule: [a-z]+ printf("%s",yytext);

• ECHO

Places matched string on the output

- Why require rules with the default action?
 - Required to avoid matching some other rule
 - 'read' will also match instances of 'read' in 'bread' and 'readjust'

• yyleng

- Count of the number of characters matched
- Count number of words and characters in input
 - [a-zA-Z]+ {words++; chars += yyleng;}
- Last character in the string matched

```
yytext [yyleng-1]
```

- yymore()
 - Next time a rule is matched, the token should be appended to current value of yytext

```
mega- ECHO; yymore(); Input: mega-kludge kludge ECHO; Output: mega-mega-kludge
```

- yyless(n)
 - Returns all but the first 'n' characters of the current token back to input stream

```
%%
foobar ECHO; yyless(3); Input: foobar
[a-z]+ECHO; Output: foobarbar
```

- Access to I/O routines
 - Input() : returns next input character
 - Output (c): writes character 'c' on the output
 - Unput (c): pushes character 'c' back onto the input stream to be read later by input()
- yywrap()
 - Called whenever lex reaches end-of-file
 - Returns 1 : Lex continues with normal wrapup on end of input

- More than one expression matches current input :
 - 1) Longest match is preferred
 - 2) Among rules that matched the same number of characters, rule given first is preferred

```
integer keyword action....;
[a-z]+ identifier action....;
```

- Lex does not search for all possible matches of each expression
- Each character is accounted for once and only once
- Count occurrences of both 'she' and 'he' in input text

```
she s++;
he h++;
.|\n ;
```

Action REJECT

- Go do the next alternative
- Goes to the rule which was the second choice after the current rule
- Used to detect all examples of some items in the input

```
she {s++; REJECT;}
he {h++; REJECT;}
.|\n ;
```

- Definitions are given before the first %%
- Lex substitution strings
 - Format : name followed by the translation
 - Associated the translation string with the name

```
D [0-9]
E [Dede][+-]?{D}+
%%
{D}+ printf("Integer\n");
{D}*"."{D}+({E})? printf("Decimal number\n")
```

A Word Counting Example

```
%{
 unsigned int charCount = 0, wordCount = 0, lineCount = 0;
%}
word
 [^ \t \n]+
eol
 Substitution Definition
%%
{word}
 {wordCount++; charCount+=yyleng;}
{eol}
 {charCount++; lineCount++;}
 charCount++;
%%
main()
{
 yylex();
 printf("%d %d %d\n", lineCount, charCount, wordCount);
}
```

A Word Counting Example

```
main(argc, argv)
int argc;
char **argv;
 if(argc > 1) {
 FILE *file;
 file = fopen(argv[1], "r");
 if(! file)
 fprintf(stderr, "could not open %s\n",argv[1]);
 exit(1);
 yyin = file;
 yylex();
 printf("%u %u %u\n", wordCount, lineCount, charCount);
 return 0;
```

Parsing a Command Line

```
%{
 unsigned verbose;
 char *progName;
%}
%%
-h
"-7"
-help
 { printf("Usage is : %s [-help | -h | -?] [-verbose | -v]"
 "[(-file | -f) filename] \n", progName);
-V
 {printf("Verbose mode is on \n"); verbose =1;}
-verbose
%%
main(int argc, char **argv)
 progName = *argv;
 yylex();
```

- Limit scope of certain rules or change the way lexer treats part of a file
- Tagging rules with start state
 - Tells lexer to recognize rules when the start state is in effect
- Add a —file switch to recognize a filename
 - Use a start state to look for a filename

```
%s start_state
```

```
%{
 unsigned verbose;
 unsigned fname;
 char *progName;
 START STATE
 %}
 %s
 FNAME
 %%
 [ ]+
 "-?"
 -help
 { printf("Usage is : %s [-help | -h | -?] [-verbose | -v]"
RULE
 "[(-file | -f) filename] \n", progName);
 }
WITH
START
 {printf("Verbose mode is on \n"); verbose =1;}
 -verbose
STATE
 -file
 {BEGIN FNAME; fname =1;}
 <FNAME>.+
 {printf(USe file : %s\n", yytext); BEGIN 0;
 fname = 2;
 [^]+
 ECHO;
```

```
%%
char **targv; /*remember arguments*/
char **arglim; /*end of arguments*/
main(int argc, char **argv)
 progName = *argv;
 targv = argv+1;
 arglim = argv + argc;
 yylex();
 if(fname < 2)
 printf("No filename given");
```

• Rule without explicit start state will match regardless of what start state is active

```
%s
 MAGIC
%%
<MAGIC>.+ {BEGIN 0; printf("Magic: "); ECHO;}
magic
 BEGIN MAGIC;
%%
main()
 yylex();
```

Input:

magic, two, three

Output:

Magic: two

three

```
%s
 MAGIC
%%
magic
 BEGIN MAGIC;
 ECHO;
. +
<MAGIC>.+ {BEGIN 0; printf("Magic: "); ECHO;}
%%
main()
 yylex();
```

Input:

magic, two, three

Output:

two three

Parser-Lexer Communication

- Parser calls the lexer <u>yylex()</u> when it need a token from input
- Parser is not interested in all tokens like comments and whitespace
- Yacc defines the token codes in "y.tab.h"


```
%{
 #include "y.tab.h"
 #define LOOKUP 0
 int state;
%}
%%
\n
 {state = LOOKUP;}
 {state = LOOKUP; return 0; /* end of sentence*/}
\.\n
^verb {state = VERB;}
 {state = ADJECTIVE;}
^adj
^adv
 {state = ADVERB;}
^noun {state = NOUN;}
^prep {state = PREPOSOTION;}
^pron {state = PRONOUN;}
[a-zA-Z]+
 {
 if(state != LOOKUP) {add_word(state, yytext);}
 else {
 switch(lookup_word(yytext)){
 case VERB
 : return (VERB);
 case ADJECTIVE
 : return (ADJECTIVE);
 case ADVERB
 : return (ADVERB);
 case NOUN
 : return (NOUN);
 : return (PREPOSITION);
 case PREPOSITION
 case PRONOUN
 : return (PRONOUN);
 default :
 printf("%s: dont recognize\n", yytext);
 }
 }
 }
%%
```

Grammars

- A series of rules that the parser uses to recognize syntactically valid input.
- Grammar to build a calculator:

```
statement ② NAME = expression
expression ② NUMBER + NUMBER | NUMBER - NUMBER
```

- Non-terminal symbols
 - Symbols on LHS of rule. Ex: statement
- Terminal symbols
 - Symbols appearing in the input. Ex: NAME

Grammars

• Any parsed sentence or input is represented as a parse tree.

Parse tree for the input "fred = 12 + 13"

Recursive Rules

- Rules can refer directly or indirectly to themselves
- Grammar to handle longer arithmetic expressions

```
expression NUMBER | expression + NUMBER | expression - NUMBER
```

Recursive Rules

Parse tree for the input "fred = 14+23-11+7"

Shift/Reduce Parsing

- A set of states is created which reflects a possible position in the parsed rules.
- As parser reads tokens:
 - Shift Action
 - Each time it reads a token that doesn't complete a rule
 - Pushes the token onto an internal stack
 - Switches to a new state reflecting the token just read
 - Reduce Action (reduces number of items on stack)
 - When all symbols of RHS of a rule are found
 - Pops the RHS symbols off the stack
 - Pushes the LHS symbol of rule onto the stack
 - Switches to a new state reflecting the new symbol on the stack

Shift/Reduce Parsing

• Parse for the input "fred = 12 + 13"

(a)

- a) Starts by shifting tokens on to the internal stack
- b) Reduce the rule "expression □ number + number"
 - Pop 12, + and 13 from stack & replace with expression
- c) Reduce rule "statement \square NAME = expression"
 - Pop fred, = and expression & replace with statement

```
fred = fred = 12 fred = 12 + fred = 12 + 13 (b) (c)
```

What YACC cannot parse

- Cannot deal with ambiguous grammars same input can match more than one parse tree
- Cannot deal with grammars that need more than one token of lookahead

```
phrase 
| cart_animal AND CART | work_animal AND PLOW |
| cart_animal | HORSE | GOAT |
| work_animal | HORSE | OX
```

Input : "HORSE AND CART"

Cannot tell whether HORSE is a "cart_animal" or "work_animal" until it sees a CART

YACC – Yet Another Compiler Compiler

- Tool for imposing structure on the input
- User specifies
 - Rules describing the input structure
 - Code to be invoked when rules are recognized
- Generates a function to control input process
 - Function is a parser, calls the lexical analyzer to get tokens from input
 - Tokens are organized according to input structure called grammar rules
 - When a rule is recognized, the user code for it is invoked
- Main unit of input specification Grammar rules

Simple Yacc Sentence Parser

```
%{
 Tokens to be returned
 #include<stdio.h>
 by lexical analyzer
 %}
 %token NOUN PRONOUN VERB ADVERB ADJECTIVE PREPOSITION CONJUNCTION
 %%
 sentence: subject VERB object
 {printf("Sentence is valid\n");}
 subject
 : NOUN
 PRONOUN
YACC
 : NOUN
 object
start
symbol
 %%
 Grammar
 extern FILE *yyin;
 Rules
 main()
 do{
 Parser is repeatedly
 yyparse();
 called until the lexer's
 while(!feof(yyin));
 input file runs out
 }
 yyerror(char *s)
 fprintf(stderr, "%s\n",s);
```

Running Lex and Yacc

- Lex specification: ch1-01.1
- Yacc specification: ch1-01.y
- To build the output:

```
% lex ch1-01.l
% yacc -d ch1-01.y
% cc -c lex.yy.c y.tab.c
% cc -o example-01 lex.yy.o y.tab.o -ll
```

Yacc Parser

- Definition Section
 - Declare two symbolic tokens

```
%token NAME NUMBER
```

- Can use single quoted characters as tokens, like '+'
- Rules Section
 - List of grammar rules using colon (:) instead of □

Symbol Values and Actions

• Every symbol in the parser has a value

Symbol	Value
Number	Particular number
Literal text	Pointer to a copy of the string
Variable	Symbol table entry describing the variable

- Non-terminal symbols can have any values, created by code in the parser
- Values of different symbols use different datatypes
- If there are multiple value types
 - List all the value types so that yacc can create a C union typedef called YYSTYPE

Symbol Values and Actions

- Action code
 - Refers to values of the RHS symbols as \$1,\$2,...
 - Sets the value of LHS by setting \$\$

The Lexer

- Need a lexer to give tokens to the parser
- "y.tab.h" include file with token number definitions

```
%{
 #include "y.tab.h"
 extern int yylval;
%}
%%

[0-9]+ {yylval = atoi(yytext); return NUMBER;}
[\t] ;
\n return 0; /* logical EOF*/
. return yytext[0];
%%
```

Compiling & Running a simple Parser

```
% yacc -d ch3-01.y #makes y.tab.c and y.tab.h
% lex ch3-01.1
 #makes lex.yy.c
% cc -o ch3-01 y.tab.c lex.yy.c -ly -ll
% ch3-01
99 + 12
= 111
% ch3-01
2 + 3 - 14 + 33
=24
% ch3-01
100 + -50 #does not confirm to grammar
Syntax error
```

Arithmetic Expressions and Ambiguity

```
expression :
 expression '+' expression
 \{\$\$ = \$1 + \$3;\}
 \{\$\$ = \$1 - \$3;\}
 expression '-' expression
 expression '*' expression
 \{$\$ = \$1 * \$3;\}
 expression '/' expression
 \{ \text{ if } (\$3 == 0) \}
 yyerror("Divide by zero");
 else
 $$ = $1 / $3;
 '-' expression
 \{\$\$ = -\$2;\}
 '(' expression ')'
 \{$$ = $2;\}
 {$$ = $1;}
 NUMBER
```

Arithmetic Expressions and Ambiguity

- Ambiguous Grammar
 - When an input string can be structured in two or more different ways

Fig: Two possible parses for 2+3*4

Arithmetic Expressions and Ambiguity

• Parsing "2 + 3 * 4"

```
shift NUMBER

reduce E --> NUMBER

shift +

shift NUMBER

shift NUMBER

e + 3 shift NUMBER

reduce E--> NUMBER
```

- It sees a "*"
 - Reduce "2 + 3" to an expression
 - Shift the "*" expecting to reduce

```
expression : expression (*) expression
```

Precedence and Associativity

• Precedence

- Controls which operator is to be executed first in an expression
- $-Ex:a+b*c \Leftrightarrow a + (b * c)$ $d/e-f \Leftrightarrow (d / e) f$

Associativity

- Controls grouping of operators at same precedence level
- Left Associativity: a-b-c ⇔ (a-b)-c
- Right Associativity: a=b=c ⇔ a=(b=c)

Specifying Precedence & Associativity

- Implicitly
 - Rewrite the grammar using separate non-terminal symbols for each precedence level

```
expression '+' mulexp expression '-' mulexp mulexp;

mulexp : mulexp '*' primary mulexp '/' primary primary;

primary : '(' expression ')' '-' primary NUMBER;
```

Specifying Precedence & Associativity

Explicitly

```
% left '+' '-'
% left '*' '/'
% nonassoc UMINUS
```

- "+" & "-" □ left-associative and at lowest precedence
- "*" & "/" □ left-associative and at higher precedence
- UMINUS □ Token for unary minus. No associativity but is at highest precedence

Specifying Precedence & Associativity

```
%token NAME NUMBER
%left '+' '-'
%left '*' '/'
%nonassoc UMINUS
%%
statement
 NAME '=' expression
 expression
 {printf("=%d\n",$1);}
expression
 expression '+' expression
 \{\$\$ = \$1 + \$3;\}
 expression '-' expression
 \{\$\$ = \$1 - \$3;\}
 expression '*' expression
 \{\$\$ = \$1 * \$3;\}
 expression '/' expression
 { if (\$3 == 0)
 yyerror("Divide by zero");
 else
 $$ = $1 / $3;
 '-' expression %prec UMINUS
 \{\$\$ = -\$2;\}
 \{\$\$ = \$2;\}
 '(' expression ')'
 {\$\$ = \$1;}
 NUMBER
%%
 Use precedence of
 UMINUS
```

"Dangling Else" Conflict in IF-THEN-ELSE Constructs

```
• Grammar for IF-THEN ELSE

stmt: IF '(' cond ')' stmt

If-else rule

IF '(' cond ')' stmt ELSE stmt
```

• It is an ambiguous grammar. Input of form, IF (C1) IF (C2) S1 ELSE S2 can be structured in two ways:

```
IF(C1) {
 IF(C2) S1
 }
ELSE S2
```

```
IF(C1) {
OR IF(C2) S1
 ELSE S2
 }
```

Grammar to avoid "dangling else" Conflict

Set explicit Precedence

- Assign precedence to token (ELSE) and rule(%prec LOWER_THAN_ELSE)
- Precedence of token to shift must be higher than precedence of rule to reduce

Set explicit Precedence

• Swap the precedence's of the token to shift and rule to reduce

```
if expr if expr stmt else stmt
if expr { if expr stmt else stmt }
Equivalent
```

• Allow one ELSE with a sequence of IF's, and the ELSE is associated with the first IF

Variables and Typed tokens

```
%{
 double vbltable[26];
%}
%union{
 double dval;
 int vblno;
%token <vblno> NAME
%token <vblno> NUMBER
%left '-' '+'
%left '*' '/'
%nonassoc UMINUS
%type <dval> expression
%%
```

Variables and Typed tokens

```
statement list :
 statement '\n'
 statement list statement '\n'
 NAME '=' expression {vbltable[$1] = $3;}
statement
 expression {printf("=%g\n",$1);}
 expression '+' expression \{\$\$ = \$1 + \$3;\}
expression:
 expression '-' expression \{\$\$ = \$1 - \$3;\}
 expression '*' expression
 \{\$\$ = \$1 * \$3;\}
 expression '/' expression
 if(\$3 == 0.0)
 yyerror("divide by zero");
 else
 $$ = $1 / $3;
 '-' expression %prec UMINUS {$$ = -$2;}
 '(' expression ')'
 {\$\$ = \$2;}
 NUMBER
 NAME
 {$$ = vbltable[$1];}
```

Lexer for calculator

```
%{
 #include "y.tab.h"
 #include <math.h>
 extern double vbltable[26];
%}
%%
([0-9]+ | ([0-9]* \setminus [0-9]+)([eE][-+]?[0-9]+)?)
 yylval.dval = atof(yytext); return NUMBER;
[\t]
 {yylval.vblno = yytext[0] - 'a'; return NAME;}
[a-z]
 {return 0;}
 return yytext[0];
\n | .
%%
```

- Consists of a finite state machine with a state
- Capable of reading next input token (lookahead)
- Current state is the one on top of stack
 - Initially machine is in state 0
 - No lookahead token has been read
- Machine has 4 actions available
 - Shift, reduce, accept & error

- Move of the parser is as follows:
 - Based on current state parser decides
 - Whether it needs a lookahead token to decide what action is to be done
 - If it needs one, it calls yylex to obtain next token
 - Using current state and lookahead token
 - Parser decides on its next action
 - Results in states being pushed onto stack or popped off
 - Lookahead token may be processed or left alone

- Shift Action
 - When shift action is taken, there is lookahead token
 - Ex: In state 56 there may be an action:

IF shift 34

- Reduce Action
 - Used when parser has seen RHS of a rule
 - Replaces right hand side by left hand side
- Action
 - Reduce 18 □ grammar rule 18
 - Shift 34 □ state 34

- Consider the rule to be reduced, A: xyz;
 - Reduce action depends on
 - Left hand symbol (A)
 - Number of symbols on right hand side (3)
 - To reduce
 - First pop off top 3 states from stack (No. of symbols on RHS)
 - After popping, the state uncovered is the one that parser was in before processing the rule
 - The uncovered state and symbol on LHS of rule causes a new state to be pushed onto the stack

• Uncovered state contains an entry

- When a rule is reduced, user code for that rule is executed first
- Another stack is used for holding values returned from lexical analyzer
- When shift takes place, external variable yylval is copied onto the value stack
 - yylval is copied when goto action is done
 - Variable \$1,\$2,..... refer to the value stack

Accept Action

- Indicates entire input has been seen and it matches specification
- Appears when the lookahead token is the endmarker

Error Action

- A place where the parser can no longer continue parsing according to specification
- Input tokens with lookahead token cannot be followed by anything that leads to a valid input
- Reports error and attempts to recover the situation

Parser Conflicts

- Two kinds of conflicts
 - Reduce / reduce
 - Shift / reduce
- Categorized based upon what is happening with the other pointer when one pointer is reducing

Reduce/Reduce Conflict

- Occurs when same token can complete two different rules
- If other rule is reducing when the first is reducing it leads to a reduce/reduce conflict

```
Start : x
| y ;
x : A ;
y : A ;
```

Shift/Reduce Conflict

- Occurs when there are two parses for an input
 - One completes a rule (reduce option)
 - One doesn't complete a rule (shift option)
- If other pointer is not reducing, then it is shifting

Conflicts contd.

• Exactly when does reduction take place with respect to token lookahead

```
Start : xB | yB;
x : A<sub>↑</sub>;
y : A<sub>↑</sub>;
```

```
Start : xB | yC;
x : A ; ^
y : A ; ^
```

Reduce/reduce Conflict No Conflict

Parser States

- Yacc tells where the conflicts are in y.output
 - Description of the state machine generated
 - Can be generated by running yacc with -v option
- Every yacc grammar has at least two states:
 - One at beginning, when no input is accepted
 - One at end, when a complete valid input has been accepted

```
start : A <state1> B <state2> C;
```

Parser States

```
start : a | b;
 : X <state1> Y <state2> Z;
 a
 : X <state1> Y <state2> Q;
start : threeAs;
threeAs : /* empty */
 threeAs A <state1> A <state2>
 A <state3>;
```

Contents of y.output

- Includes a listing all the parser states
- For each state, it lists
 - The rules and positions for that state
 - Shifts and reductions the parser will do when it reads tokens in that state
 - The state to be switched to after a reduction produces a non-terminal in that state

Reduce/reduce Conflict

```
GRAMMAR
 b Y;
  start: a Y |
 : X;
 : X;
 1:reduce/reduce conflict
 (reduce 3, reduce 4) on Y
State 3
 State 1
  start : a . Y (1)
 a : X .
 (3)
 (4)
 shift 5
 Reduce 3
 Error
```

PARSER

STATES

Reduce/reduce conflict in rules with tokens or rule names

```
a : X y;
b : X y;
y : Y;

6 : reduce/reduce conflict(red. 3,red. 4) on Z
State 6:
 a : Xy . (3)
```

. Reduce 3

b : Xy . (4)

start : Z | b Z ;

Reduce/reduce Conflict in rules that are not identical

```
start : A B X Z | y Z ;
X : C ;
y : A B C ;
```

```
7 : reduce/reduce (reduce 3, reduce 4) on Z
State 7
 X : C_ (3)
 y : A B C_ (4)
 . Reduce 3
```

Shift/Reduce Conflicts

- To identify the conflict
 - Find the shift/reduce error in y.output
 - Pick out the reduce rule
 - Pick out relevant shift rules
 - See where the reduce rule reduces to
 - Deduce the token stream that will produce the conflict

Shift/Reduce Conflicts

```
start : X | y R ;
X : A R ;
y : A ;
```

```
4 : shift/reduce (shift 6, reduce 4) on R state 4
 X : A_R
 y : A_

R shift 6
. error
```

Shift/Reduce Conflicts

```
start : X1 | X2 | y R;
X1 : A R ;
X2 : A z ;
y : A ;
z : R ;
```

```
1:shift/reduce (shift 6, reduce 6) on R

State 1

X1 : A . R (4)

X2 : A . z (5)

y : A . (6)

R shift 6

z goto 7
```

Example

```
%token DING DONG DELL
%%
rhyme: sound place
sound: DING DONG
place: DELL
```

Example: y.output

```
State 0
 : _rhyme $end
 $accept
 DING shift 3
 error
 rhyme goto 1
 sound goto 2
State 1
 : rhyme $end
 $accept
 $end accept
 error
State 2
 rhyme
 sound_place
 DELL shift 5
 error
 place goto 4
```

Example: y.output

```
State 3
 : DING_DONG
 sound
 DONG shift 6
 . error
State 4
 rhyme : sound place_
 . reduce 1
State 5
 place : DELL_
 . reduce 3
State 6
 : DING DONG_
 sound
 reduce 2
```