

Syntax Analysis, V

Bottom-up Parsing & The Magic of Handles Comp 412

Copyright 2017, Keith D. Cooper & Linda Torczon, all rights reserved.

Students enrolled in Comp 412 at Rice University have explicit permission to make copies of these materials for their personal use.

Faculty from other educational institutions may use these materials for nonprofit educational purposes, provided this copyright notice is preserved.

Parsing Techniques

Top-down parsers (LL(1), recursive descent)

- Start at the root of the parse tree and grow toward leaves
- Pick a production & try to match the input
- Bad "pick" ⇒ may need to backtrack
- Some grammars are backtrack-free

Bottom-up parsers (*LR(1)*, operator precedence)

- Start at the leaves and grow toward root
- As input is consumed, encode possibilities in an internal state
- Start in a state valid for legal first tokens
- We can make the process deterministic

Parse tree for x - 2 * y

Bottom-up parsers can recognize a strictly larger class of *grammars* than can top-down parsers. See exercise 3.12 in EaC2e.

Bottom-up Parsing

(definitions)

The point of parsing is to construct a derivation

A derivation consists of a series of rewrite steps

$$S \Rightarrow \gamma_0 \Rightarrow \gamma_1 \Rightarrow \gamma_2 \Rightarrow ... \Rightarrow \gamma_{n-1} \Rightarrow \gamma_n \Rightarrow sentence$$

- Each γ_i is a sentential form
 - If γ contains only terminal symbols, γ is a sentence in L(G)
 - If γ contains 1 or more non-terminals, γ is a sentential form
- To get γ_i from γ_{i-1} , expand some NT $A \in \gamma_{i-1}$ by using $A \rightarrow \beta$
 - $\quad \text{Replace the occurrence of } \textbf{\textit{A}} \in \gamma_{i-1} \text{ with } \beta \text{ to get } \gamma_i$
 - − In a leftmost derivation, it would be the first NT $A ∈ \gamma_{i-1}$

A *left-sentential form* occurs in a *leftmost* derivation

A *right-sentential form* occurs in a *rightmost* derivation

Bottom-up, LR(1) parsers build a rightmost derivation in reverse

Bottom-up Parsing

(definitions)

A bottom-up parser builds a derivation by working from the input sentence <u>back</u> toward the start symbol S

$$S \Rightarrow \gamma_0 \Rightarrow \gamma_1 \Rightarrow \gamma_2 \Rightarrow ... \Rightarrow \gamma_{n-1} \Rightarrow \gamma_n \Rightarrow sentence$$
bottom-up

To reduce γ_i to γ_{i-1} match some rhs β against γ_i then replace β with its corresponding lhs, A (assuming the reduction is $A \rightarrow \beta$)

In terms of the parse tree, it works from leaves to root

- Nodes with no parent in a partial tree form its upper fringe
- Since each replacement of β with A shrinks the upper fringe, we call it a **reduction**.
- "Rightmost derivation in reverse" processes words left to right

The parse tree need not be built, it can be simulated

| parse tree nodes | = | terminal symbols | + | reductions |

Consider the grammar

0	Goal	\rightarrow	<u>a</u> A B <u>e</u>
1	Α	\rightarrow	<i>Α</i> <u>b</u> <u>c</u>
2			<u>b</u>
3	В	\rightarrow	<u>d</u>

derivation

Sentential	Next Reduction		
Form	Prod'n	Pos'n	
<u>abbcde</u>	2	2	
<u>a</u> A <u>bcde</u>	1	4	
<u>a</u> A <u>de</u>	3	3	
<u>a</u> A B <u>e</u>	0	4	
Goal	_	_	

And the input string abbcde

- The trick is scanning the input and finding the next reduction.
- The mechanism for doing this must be efficient.

The reductions are obvious from the derivation. Of course, building the derivation is not a practical way to find it.

Consider the grammar

0	Goal	\rightarrow	<u>a</u> A B <u>e</u>
1	Α	\rightarrow	А <u>b</u> с
2			<u>b</u>
3	В	\rightarrow	<u>d</u>

parse

	Sentential	Next Reduction		
	Form	Prod'n	Pos'n	
	<u>abbcde</u>	2	2	
	<u>a</u> A <u>bcde</u>	1	4	
	<u>a</u> A <u>de</u>	3	3	
	<u>a</u> A B <u>e</u>	0	4	
,	Goal	_	_	

And the input string abbcde

- The trick is scanning the input and finding the next reduction
- The mechanism for doing this must be efficient

"Position" specifies where the right end of β occurs in the current sentential form.

While the process of finding the next reduction appears to be almost oracular, it can be automated in an efficient way for a large class of grammars.

(Handles)

At each step, the parser needs to find a substring β of the tree's upper frontier that derives from an expansion by $A \rightarrow \beta$ in the previous step in the rightmost derivation

Informally, we call this substring β a handle

By convention, we will use **k** to mark the **right end** of the handle

Formally,

A **handle** of a right-sentential form γ is a pair $\langle A \rightarrow \beta, k \rangle$ where $A \rightarrow \beta \in P$ and k is the position in γ of β 's rightmost symbol.

If $\langle A \rightarrow \beta, k \rangle$ is a handle, then replacing β at k with A produces the right sentential form from which γ is derived in the rightmost derivation.

Because γ is a right-sentential form, the substring to the right of a handle contains **only terminal symbols**

 \Rightarrow the parser doesn't need to scan (*much*) past the handle

Handles are the **most mystifying** aspect of bottom-up, shift-reduce parsers. It usually takes a couple lectures to comprehend.

Assume, WLOG, that we can find handles easily ...

COMP 412, Fall 2017

Using Handles: a Bottom-up Parser

As with top-down parsers, we will use a stack to hold the fringe of the partially completed parse tree. In this case, it is the *upper fringe*.

A simple shift-reduce parser:

```
push INVALID
word \leftarrow NextWord()
repeat until (top of stack = Goal and word = EOF)
 if the top of the stack is a handle A \rightarrow \beta
 then
 // reduce \beta to A
 pop |\beta| symbols off the stack
 push A onto the stack
 else if (word \neq EOF)
 then
 // shift
 push word
 word \leftarrow NextWord()
 // need to shift, but out of input
 else
 report an error
report success
```

What happens on an error?

- Parser fails to find a handle
- Thus, it keeps shifting
- Eventually, it consumes all input

This parser reads all input before reporting an error, not a desirable property.

To fix this issue, the parser must recognize the failure to find a handle earlier.

To make shift-reduce parsers practical, we need good error localization in the handle-finding process.


```
\rightarrow Expr
 Goal
 \rightarrow Expr + Term
 Expr
 Expr - Term
2
 Term
3
 → Term * Factor
 Term
 Term / Factor
5
 Factor
6
 Factor \rightarrow (Expr)
 number
8
 id
9
```

A simple left-recursive form of the classic expression grammar

Bottom-up parsers work with either left-recursive or right-recursive grammars.

The obvious left-recursive form of the classic expression grammar is left associative. The examples will use this grammar.

I prefer the obvious left-recursive grammar because its associativity matches the standard rules that we were all taught as children.

COMP 412, Fall 2017 8

0	Goal	\rightarrow	Expr
1	Expr	\rightarrow	Expr + Term
2		1	Expr - Term
3			Term
4	Term	\rightarrow	Term * Factor
5			Term / Factor
6			Factor
7	Factor	\rightarrow	(Expr)
8			<u>number</u>
9		I	<u>id</u>

A simple left-recursive form of the classic expression grammar

Prod'n	Sentential Form
_	Goal
0	Expr
2	Expr - Term
4	Expr - Term * Factor
9	Expr - Term * <id,<u>y></id,<u>
6	Expr - Factor * <id,<u>y></id,<u>
8	<i>Expr</i> - <num,<u>2> * <id,<u>y></id,<u></num,<u>
3	<i>Term</i> - <num,<u>2> * <id,<u>y></id,<u></num,<u>
6	<i>Factor</i> - <num,<u>2> * <id,<u>v></id,<u></num,<u>
9	<id,<u>x> - <num,<u>2> * <id,<u>y></id,<u></num,<u></id,<u>

derivation

Rightmost derivation of $\underline{x} - \underline{2} * \underline{y}$

0	Goal	\rightarrow	Expr
1	Expr	\rightarrow	Expr + Term
2			Expr - Term
3			Term
4	Term	\rightarrow	Term * Factor
5			Term / Factor
6			Factor
7	Factor	\rightarrow	(Expr)
8			<u>number</u>
9			<u>id</u>

A simple left-recursive form of the classic expression grammar

Prod'n	Sentential Form
_	Goal
0	Expr
2	Expr - Term
4	Expr - Term * Factor
9	Expr - Term * <id,<u>y></id,<u>
6	Expr - Factor * <id,<u>y></id,<u>
8	<i>Expr</i> - <num,<u>2> * <id,<u>y></id,<u></num,<u>
3	<i>Term</i> - <num,<u>2> * <id,<u>y></id,<u></num,<u>
6	<i>Factor</i> - <num,<u>2> * <id,<u>γ></id,<u></num,<u>
9	<id,<u>x> - <num,<u>2> * <id,<u>y></id,<u></num,<u></id,<u>

Parse based on rightmost derivation

parse

10

0	Goal	\rightarrow	Expr
1	Expr	\rightarrow	Expr + Term
2			Expr - Term
3			Term
4	Term	\rightarrow	Term * Factor
5		1	Term / Factor
6			Factor
7	Factor	\rightarrow	(Expr)
8			<u>number</u>
9			<u>id</u>

A simple left-recursive form of the classic expression grammar

Prod'n	Sentential Form
_	Goal
0	Expr
2	Expr - Term
4	Expr - Term * Factor
9	Expr - Term * <id,<u>y></id,<u>
6	Expr - Factor * <id,<u>y></id,<u>
8	Expr - <num,<u>2> * <id,<u>y></id,<u></num,<u>
3	<u>Term</u> - <num,<u>2> * <id,<u>y></id,<u></num,<u>
6	<i>Factor</i> - <num,<u>2> * <id,<u>γ></id,<u></num,<u>
9	<id,<u>x> - <num,<u>2> * <id,<u>y></id,<u></num,<u></id,<u>

parse

Handles for rightmost derivation of $\underline{x} - \underline{2} * \underline{y}$

Stack	Input	Handle	Action
\$	<u>id</u> - <u>num</u> * <u>id</u>	none	shift
\$ <u>id</u>	- <u>num</u> * <u>id</u>		

0	Goal	\rightarrow	Expr
1	Expr	\rightarrow	Expr + Term
2		1	Expr - Term
3		1	Term
4	Term	\rightarrow	Term * Factor
5			Term / Factor
6			Factor
7	Factor	\rightarrow	(Expr)
8		I	<u>number</u>
9			<u>id</u>

By convention, \$ represents INVALID

- 1. Shift until the top of the stack is the right end of a handle
- 2. Find the left end of the handle and reduce

Stack	Input	Handle	Action
\$	<u>id</u> - <u>num</u> * <u>id</u>	none	shift
\$ <u>id</u>	- <u>num</u> * <u>id</u>	9,1	reduce 9
\$ Factor	- <u>num</u> * <u>id</u>	6,1	reduce 6
\$ Term	- <u>num</u> * <u>id</u>	3,1	reduce 3
\$ Expr	- <u>num</u> * <u>id</u>		

0	Goal	\rightarrow	Expr
1	Expr	\rightarrow	Expr + Term
2		I	Expr - Term
3		1	Term
4	Term	\rightarrow	Term * Factor
5		I	Term / Factor
6		1	Factor
7	Factor	\rightarrow	(Expr)
8		I	<u>number</u>
9		1	<u>id</u>

- 1. Shift until the top of the stack is the right end of a handle
- 2. Find the left end of the handle and reduce

Stack	Input	Handle	Action
\$	<u>id</u> - <u>num</u> * <u>id</u>	none	shift
\$ <u>id</u>	- <u>num</u> * <u>id</u>	9,1	reduce 9
\$ Factor	- <u>num</u> * <u>id</u>	6,1	reduce 6
\$ Term	- <u>num</u> * <u>id</u>	3,1	reduce 3
\$ Expr	- <u>num</u> * <u>id</u>		

0	Goal	\rightarrow	Expr
1	Expr	\rightarrow	Expr + Term
2		I	Expr - Term
3		ı	Term
4	Term	\rightarrow	Term * Factor
5		I	Term / Factor
6		I	Factor
7	Factor	\rightarrow	(Expr)
8		I	<u>number</u>
9		ı	<u>id</u>

Expr is not a handle at this point because it does not occur at this point in the derivation.

While that statement sounds like **oracular mysticism**, we will see that the decision can be automated efficiently.

- 1. Shift until the top of the stack is the right end of a handle
- 2. Find the left end of the handle and reduce

Stack	Input	Handle	Action
\$	<u>id</u> - <u>num</u> * <u>id</u>	none	shift
\$ <u>id</u>	- <u>num</u> * <u>id</u>	9,1	reduce 9
\$ Factor	- <u>num</u> * <u>id</u>	6,1	reduce 6
\$ Term	- <u>num</u> * <u>id</u>	3,1	reduce 3
\$ Expr	- <u>num</u> * <u>id</u>	none	shift
\$ Expr -	<u>num</u> * <u>id</u>	none	shift
\$ <i>Expr</i> - <u>num</u>	* <u>id</u>		

0	Goal	\rightarrow	Expr
1	Expr	\rightarrow	Expr + Term
2		1	Expr - Term
3		1	Term
4	Term	\rightarrow	Term * Factor
5		1	Term / Factor
6		1	Factor
7	Factor	\rightarrow	(Expr)
8		1	<u>number</u>
9		1	<u>id</u>

- 1. Shift until the top of the stack is the right end of a handle
- 2. Find the left end of the handle and reduce

Stack	Input	Handle	Action		
\$	<u>id</u> - <u>num</u> * <u>id</u>	none	shift	0	Goal
\$ <u>id</u>	- <u>num</u> * <u>id</u>	9,1	reduce 9	1 2	Expr
\$ Factor	- <u>num</u> * <u>id</u>	6,1	reduce 6	3	
\$ Term	- <u>num</u> * <u>id</u>	3,1	reduce 3	4	Term
\$ Expr	- <u>num</u> * <u>id</u>	none	shift	5	707777
\$ Expr -	<u>num</u> * <u>id</u>	none	shift	6	
\$ Expr - <u>num</u>	* <u>id</u>	8,3	reduce 8	7	Facto
\$ Expr - Factor	* <u>id</u>	6,3	reduce 6	8	
\$ Expr - Term	* <u>id</u>			9	

			•
0	Goal	\rightarrow	Expr
1	Expr	\rightarrow	Expr + Term
2		I	Expr - Term
3		ı	Term
4	Term	\rightarrow	Term * Factor
5		ı	Term / Factor
6		ı	Factor
7	Factor	\rightarrow	(Expr)
8		I	<u>number</u>
9		I	<u>id</u>

- 1. Shift until the top of the stack is the right end of a handle
- 2. Find the left end of the handle and reduce

Stack	Input	Handle	Action
\$	<u>id</u> - <u>num</u> * <u>id</u>	none	shift
\$ <u>id</u>	- <u>num</u> * <u>id</u>	9,1	reduce 9
\$ Factor	- <u>num</u> * <u>id</u>	6,1	reduce 6
\$ Term	- <u>num</u> * <u>id</u>	3,1	reduce 3
\$ Expr	- <u>num</u> * <u>id</u>	none	shift
\$ Expr -	<u>num</u> * <u>id</u>	none	shift
\$ Expr - num	* <u>id</u>	8,3	reduce 8
\$ Expr - Factor	* <u>id</u>	6,3	reduce 6
\$ Expr - Term	* <u>id</u>	none	shift
\$ Expr - Term *	<u>id</u>	none	shift
\$ Expr - Term * <u>id</u>			

0	Goal	\rightarrow	Expr
1	Expr	\rightarrow	Expr + Term
2			Expr - Term
3		1	Term
4	Term	\rightarrow	Term * Factor
5		1	Term / Factor
6		1	Factor
7	Factor	\rightarrow	(Expr)
8			<u>number</u>
9		1	<u>id</u>

- 1. Shift until the top of the stack is the right end of a handle
- 2. Find the left end of the handle and reduce

Stack	Input	Handle	Action
\$	<u>id</u> - <u>num</u> * <u>id</u>	none	shift
\$ <u>id</u>	- <u>num</u> * <u>id</u>	9,1	reduce 9
\$ Factor	- <u>num</u> * <u>id</u>	6,1	reduce 6
\$ Term	- <u>num</u> * <u>id</u>	3,1	reduce 3
\$ Expr	- <u>num</u> * <u>id</u>	none	shift
\$ Expr -	<u>num</u> * <u>id</u>	none	shift
\$ Expr - <u>num</u>	* <u>id</u>	8,3	reduce 8
\$ Expr - Factor	* <u>id</u>	6,3	reduce 6
\$ Expr - Term	* <u>id</u>	none	shift
\$ Expr - Term *	<u>id</u>	none	shift
\$ Expr - Term * id		9,5	reduce 9
\$ Expr - Term * Factor		4,5	reduce 4
\$ Expr - Term		2,3	reduce 2
\$ Expr		0,1	reduce 0
\$ Goal		none	accept

0	Goal	\rightarrow	Expr
1	Expr	\rightarrow	Expr + Term
2			Expr - Term
3			Term
4	Term	\rightarrow	Term * Factor
5		1	Term / Factor
6		1	Factor
7	Factor	\rightarrow	(Expr)
8		1	<u>number</u>
9			<u>id</u>

```
5 shifts +
9 reduces +
1 accept
```

Stack	Input	Handle	Action	
\$	<u>id</u> - <u>num</u> * <u>id</u>	none	shift	(Goal)
\$ <u>id</u>	- <u>num</u> * <u>id</u>	9,1	reduce 9	Godi
\$ Factor	- <u>num</u> * <u>id</u>	6,1	reduce 6	Expr
\$ Term	- <u>num</u> * <u>id</u>	3,1	reduce	LAPI
\$ Expr	- <u>num</u> * <u>id</u>	none	shi (Expr	Term
\$ Expr -	<u>num</u> * <u>id</u>	none	shı 🗼	
\$ Expr - <u>num</u>	* <u>id</u>	8,3	redu (Term	Term * Fact.
\$ Expr - Factor	* <u>id</u>	6,3	redu	
\$ Expr - Term	* <u>id</u>	none	shı (Fact.	(Fact.) <id,y></id,y>
\$ Expr - Term *	<u>id</u>	none	shı 🗼	
\$ Expr - Term * <u>id</u>		9,5	redu < id,x	> <num,2></num,2>
\$ Expr - Term * Factor		4,5	redu	
\$ Expr - Term		2,3	reduct Co	orresponding Parse Tree
\$ Expr		0,1	reduce 0	
\$ Goal		none	accept	

More on Handles

Shift reduce parsers find a rightmost derivation in reverse order

- Rightmost derivation ⇒ rightmost NT expanded at each step in the derivation
- Processed in reverse ⇒ parser proceeds left to right

These two statements are somewhat counter-intuitive

COMP 412, Fall 2017 20

This slide, with no graphics and lots of text, is actually critical to understanding handles.

More on Handles

Shift-reduce parsers find a reverse rightmost derivation

- Process input left to right
 - Upper fringe of partially completed parse tree is $(NT \mid T)^* T^*$
 - The handle always appears with its right end at the junction between $(NT \mid T)^*$ and T^* (the hot spot for LR parsing)
 - We can keep the prefix of the upper fringe of the partially completed parse tree on a stack — that is, $(NT \mid T)^*$
- Handles appear at the top of the stack
 - Right end of handle is always at the top of the stack
 - The stack makes the position information irrelevant
- All the information for the decision is at the hot spot
 - The next word in the input stream
 - The rightmost NT on the fringe & its immediate left neighbors
 - An LR parser keeps additional information on the stack
 - → the "state" of a handle-recognizing automaton

COMP 412, Fall 2017 21

Consider x - 2 * y with the expression grammar

Sentential Form						
Goal						
Expr						
Expr		Term				
Expr		Term	*	Factor		
Expr	_	Term	*	<id,y></id,y>		
Expr	_	Factor	*	<id,y></id,y>		
Expr	_	<num,2></num,2>	*	<id,y></id,y>		
Term	_	<num,2></num,2>	*	<id,y></id,y>		
Factor	_	<num,2></num,2>	*	<id,y></id,y>		
<id,x></id,x>	_	<num,2></num,2>	*	<id,y></id,y>		

Unambiguous grammar implies unique rightmost derivation

- At each step, we have one step that leads to x – 2 * y
- Any other choice leads to another distinct expression

A bottom-up parse reverses the rightmost derivation

- Each step has a unique reduction
- The key is finding the reduction at each step that leads to the derivation

derivation

COMP 412, Fall 2017

Consider x - 2 * y with the expression grammar

Sentential Form						
Goal						
Expr						
Expr	_	Term				
Expr	_	Term	*	Factor [†]		
Expr	_	Term	*	<id,y></id,y>		
Expr	_	Factor	*	<id,y></id,y>		
Expr	_	<num,2></num,2>	*	<id,y></id,y>		
Term	_	<num,2></num,2>	*	<id,y></id,y>		
Factor	_	<num,2></num,2>	*	<id,y></id,y>		
<id,x></id,x>	_	<num,2></num,2>	*	<id,y></id,y>		

Now, look at the sentential forms in the example

- They have a specific form
- NT * (NT | T)* T*
- Handles are found in the (NT | T)* portion
 - Track right end of region
 - Search left from there
 - Finite set of rhs strings

We know that each step has a unique reduction

That reduction is the handle

Consider x – 2 * y with the expression grammar

Sentential Form			Reduction	
Goal				
Expr				Goal → $Expr$
Expr	— Term			Expr ightarrow Expr — $Term$
Expr	— Term	*	Factor	<i>Term</i> → <i>Term</i> * Factor
Expr	— Term	*	<id,y></id,y>	Factor $\rightarrow id$
Expr	Factor	*	<id,y></id,y>	Term \rightarrow Factor
Expr	<num,2></num,2>	*	<id,y></id,y>	Factor \rightarrow num
Term	<num,2></num,2>	*	<id,y></id,y>	Expr $ ightarrow$ Term
Factor	<num,2></num,2>	*	<id,y></id,y>	Term \rightarrow Factor
<id,x></id,x>	— <num,2></num,2>	*	<id,y></id,y>	Factor → id

Consider x - 2 * y with the expression grammar

Sentential Form				Reduction	Handles
Goal					
Expr				Goal → $Expr$	0,1
Expr	— Term			Expr o Expr o Term	2,3
Expr	— Term	*	Factor	Term → $Term$ * Factor	4,5
Expr	— Term	*	<id,y></id,y>	Factor $\rightarrow id$	9,5
Expr	Factor	*	<id,y></id,y>	Term \rightarrow Factor	6,3
Expr	<pre>- <num,2></num,2></pre>	*	<id,y></id,y>	Factor \rightarrow num	8,3
Term	<num,2></num,2>	*	<id,y></id,y>	Expr $ ightarrow$ Term	3,1
Factor	<pre>- <num,2></num,2></pre>	*	<id,y></id,y>	Term \rightarrow Factor	6,1
<id,x></id,x>	<num,2></num,2>	*	<id,y></id,y>	Factor → id	9,1

These reductions are *handles* — a production and a location on the fringe.

We saw this slide earlier. It deserves a second take.

At each step, the parser needs to find a substring β of the tree's upper frontier that derives from an expansion by $A \rightarrow \beta$ in the previous step in the rightmost derivation

Informally, we call this substring β a handle

By convention, we will use **k** to mark the **right end** of the handle

Formally,

A **handle** of a right-sentential form γ is a pair $\langle A \rightarrow \beta, k \rangle$ where $A \rightarrow \beta \in P$ and k is the position in γ of β 's rightmost symbol.

If $\langle A \rightarrow \beta, k \rangle$ is a handle, then replacing β at k with A produces the right sentential form from which γ is derived in the rightmost derivation.

Because γ is a right-sentential form, the substring to the right of a handle contains **only terminal symbols**

 \Rightarrow the parser doesn't need to scan (*much*) past the handle

Handles are the **most mystifying** aspect of bottom-up, shift-reduce parsers. It usually takes a couple lectures to comprehend.

Assume, WLOG, that we can find handles easily ...

COMP 412, Fall 2017

Handles Are Unique

Theorem:

If G is unambiguous, then every right-sentential form has a unique handle.

Sketch of Proof:

Recall: Right sentential form is a string that appears as one step in a rightmost derivation.

- 1 G is unambiguous \Rightarrow rightmost derivation is unique
- 2 \Rightarrow a unique production $A \rightarrow \beta$ applied to derive γ_i from γ_{i-1}
- \Rightarrow a unique position **k** at which $A \rightarrow \beta$ is applied
- 4 \Rightarrow a unique handle $\langle A \rightarrow \beta, k \rangle$

This all follows from the definitions

If we can find the handles, we can build a derivation!

The handle always appears with its right end at the stack top.

⇒ We can make the handles relative to the stack top, which makes the "position" implicit. Now the handle is just the "right" RHS at stack top.

From Handles to Parsers

The sentential forms in the derivation have the form:

$$NT^*$$
 $(NT | T)^*$ T^*

- They form the upper fringe of partially completed parse tree
- The suffix consisting of T* is, at each step, the unread input
 - The first word in the trailing string of terminals is the current word or token

The shift-reduce parser operates by:

- Keeping the portion NT* (NT | T)* on a stack
 - Leftmost symbol at bottom of stack, rightmost at stack top
- Handles always appear with right end at the top of stack
 - The border between NT* (NT | T)* and T* is the critical spot
- Searching for handles from stack top to stack bottom
- If search fails, shift another terminal onto stack

All the info that the parser needs to decide is at TOS

The Critical Lesson about Handles

Simply looking for right hand sides that match is not good enough

Critical Question: How can we know when we have found a handle without generating lots of different derivations?

- Answer: We use left context, encoded in the sentential form, left context encoded in a "parser state", and a lookahead — the next word in the input. (Formally, 1 word beyond the handle.)
- Parser states are derived by reachability analysis on grammar that resembles the subset construction from Chapter 2.
- The set of handles is $finite \Rightarrow$ we can recognize handles with a **DFA**
 - Invoke **DFA** recursively to find terminal symbols as "sub goals"
 - Store DFA states (at recursive invocation) on the stack as "parser state"

The additional left context is precisely the reason that LR(1) grammars express a superset of the languages that can be expressed as LL(1) grammars

The Critical Lesson about Handles

Simply looking for right hand sides that match is not good enough

Critical Question: How can we know when we have found a handle without generating lots of different derivations?

- **Answer:** We use left context, encoded in the sentential form, left context encoded in a "parser state", and a lookahead the next word in the input. (Formally, 1 word beyond the handle.)
- Parser states are derived by reachability analysis on grammar that resembles the subset construction from Chapter 2.
- The set of handles is $finite \Rightarrow$ we can recognize handles with a **DFA**
 - Invoke DFA recursively to find terminal symbols as "sub goals"
 - Store DFA states (at recursive invocation) on the stack as "parser state"

COMP 412, Fall 2017 30