

Syntax Analysis, VII

One more LR(1) example, plus some more stuff

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.

Chapter 3 in EaC2e

Computing Closures

Closure(s) adds all the possibilities for the items already in s

- Any item $[A \rightarrow \beta \bullet B\delta,\underline{a}]$ where $B \in NT$ implies $[B \rightarrow \bullet \tau,x]$ for each production that has B on the lhs, and each $x \in FIRST(\delta\underline{a})$
- Since $\beta B\delta$ is valid, any way to derive $\beta B\delta$ is valid, too

The Algorithm

```
Closure(s)

while (s is still changing)

\forall items [A \to \beta \bullet B\delta, \underline{a}] \in s

lookahead \leftarrow FIRST(\delta \underline{a}) // \delta might be \varepsilon

\forall productions B \to \tau \in P

\forall \underline{b} \in lookahead

if [B \to \bullet \tau, \underline{b}] \notin s

then s \leftarrow s \cup \{[B \to \bullet \tau, \underline{b}]\}
```

- Classic fixed-point method
- Halts because $s \subset I$, the set of all items (finite)
- Worklist version is faster
- Closure "fills out" a state s

Generate new lookaheads. See note on p. 128

Computing Gotos

Goto(s,x) computes the state that the parser would reach if it recognized an x while in state s

- Goto({ $[A \rightarrow \beta \bullet X \delta, \underline{a}]$ }, X) produces { $[A \rightarrow \beta X \bullet \delta, \underline{a}]$ (obviously)
- It finds all such items & uses Closure() to fill out the state

The Algorithm

```
Goto( s, X )

new ← Ø

\forall items [A→β•Xδ,a] ∈ s

new ← new ∪ {[A→βX•δ,a]}

return Closure( new )
```

- Goto() models a transition in the automaton
- Straightforward computation
- Goto() is not a fixed-point method (but it calls Closure())

Building the Canonical Collection

Start from
$$s_0 = Closure([S' \rightarrow \bullet S, EOF])$$

Repeatedly construct new states, until all are found

The Algorithm

```
s_{0} \leftarrow Closure(\{[S' \rightarrow \bullet S, EOF]\})

S \leftarrow \{s_{0}\}

k \leftarrow 1

while (S is still changing)

\forall s_{j} \in S \text{ and } \forall x \in (T \cup NT)

s_{k} \leftarrow Goto(s_{j}, x)

record s_{j} \rightarrow s_{k} \text{ on } x

if s_{k} \notin S \text{ then}

S \leftarrow S \cup \{s_{k}\}

k \leftarrow k + 1
```

- Fixed-point computation
- Loop adds to *S* (*monotone*)
- $S \subseteq 2^{ITEMS}$, so S is finite
- Worklist version is faster because it avoids duplicated effort

This membership / equality test requires careful and/or clever implementation.

Filling in the ACTION and GOTO Tables

The Table Construction Algorithm

x is the state number

```
\forall \ set \ S_x \in S
\forall \ item \ i \in S_x
if \ i \ is \ [A \rightarrow \beta \bullet \underline{a} \delta, \underline{b}] \ and \ goto(S_x, \underline{a}) = S_k \ , \ \underline{a} \in T
then \ \mathsf{ACTION}[x, \underline{a}] \leftarrow \text{``shift } k''
else \ if \ i \ is \ [S' \rightarrow S \bullet, \underline{\mathsf{EOF}}] \leftarrow \text{``accept''}
then \ \mathsf{ACTION}[x \ , \underline{\mathsf{EOF}}] \leftarrow \text{``accept''}
else \ if \ i \ is \ [A \rightarrow \beta \bullet, \underline{a}] \leftarrow \text{``reduce } A \rightarrow \beta''
\forall \ n \in \mathsf{NT}
if \ goto(S_x, n) = S_k
then \ \mathsf{GOTO}[x, n] \leftarrow k
\bullet \ \mathsf{at \ end} \Rightarrow \mathsf{reduce}
```

Many items generate no table entry

- → Placeholder before a NT does not generate an ACTION table entry
- \rightarrow *Closure*() instantiates FIRST(X) directly for $[A \rightarrow \beta \bullet X \delta, \underline{a}]$

Another Example

(grammar & sets)

Simplified, <u>right</u> recursive expression grammar

0	Goal	\rightarrow	Expr		
1	Expr	\rightarrow	Term - Expr		
2			Term		
3	Term	\rightarrow	Factor * Term		
4			Factor		
5	Factor	\rightarrow	<u>id</u>		

SYMBOL	FIRST	
Goal	{ <u>id</u> }	
Expr	{ <u>id</u> }	
Term	{ <u>id</u> }	
Factor	{ <u>id</u> }	
_	{-}	
*	{ * }	
<u>id</u>	{ <u>id</u> }	

Initialization Step

```
s_{0} \leftarrow \textit{closure}( \{ [\textit{Goal} \rightarrow \bullet \textit{Expr}, \mathsf{EOF}] \} ) 
\{ [\textit{Goal} \rightarrow \bullet \textit{Expr}, \mathsf{EOF}], 
[\textit{Expr} \rightarrow \bullet \textit{Term} - \textit{Expr}, \mathsf{EOF}], [\textit{Expr} \rightarrow \bullet \textit{Term}, \mathsf{EOF}], 
[\textit{Term} \rightarrow \bullet \textit{Factor} * \mathsf{Term}, \mathsf{EOF}], [\textit{Term} \rightarrow \bullet \textit{Factor} * \textit{Term}, -], 
[\textit{Term} \rightarrow \bullet \textit{Factor}, \mathsf{EOF}], [\textit{Term} \rightarrow \bullet \textit{Factor}, -], 
[\textit{Factor} \rightarrow \bullet \mathsf{id}, \mathsf{EOF}], [\textit{Factor} \rightarrow \bullet \mathsf{id}, -], [\textit{Factor} \rightarrow \bullet \mathsf{id}, *] \} 
S \leftarrow \{s_{0}\}
```

Item in *black* is the initial item.

Items in *gray* are added by *closure*().

Iteration 1

$$s_1 \leftarrow \mathbf{goto}(s_0, Expr)$$

$$s_2 \leftarrow goto(s_0, Term)$$

$$s_3 \leftarrow \mathbf{goto}(s_0, Factor)$$

$$s_4 \leftarrow goto(s_0, \underline{id})$$

Goal, * , & - generate empty sets

Iteration 2

$$s_5 \leftarrow \mathbf{goto}(s_2, -)$$

$$s_6 \leftarrow goto(s_3, *)$$

Goal, Expr, Term, Factor, & id generate empty sets

Iteration 3

$$s_7 \leftarrow \mathbf{goto}(s_5, Expr)$$

$$s_8 \leftarrow goto(s_6, Term)$$

Goal, *, & - generate empty sets. Term, Factor, & <u>id</u> start to re-create existing sets.

The Details


```
s_o \leftarrow closure(\{[Goal \rightarrow \bullet Expr, EOF]\})
 { [Goal \rightarrow \bullet Expr. EOF].
 [Expr \rightarrow \bullet Term - Expr, EOF], [Expr \rightarrow \bullet Term, EOF],
 [Term \rightarrow • Factor * Term , EOF], [Term \rightarrow • Factor * Term , –],
 [Term \rightarrow \bullet Factor, EOF], [Term \rightarrow \bullet Factor, -].
 [Factor \rightarrow \bullet id, EOF], [Factor \rightarrow \bullet id, -], [Factor \rightarrow \bullet id, *] \}
s_1 \leftarrow goto(s_0, Expr)
 \{ [Goal \rightarrow Expr \bullet, EOF] \}
s_2 \leftarrow \mathbf{goto}(s_0, Term)
 \{ [Expr \rightarrow Term \bullet - Expr, EOF], [Expr \rightarrow Term \bullet, EOF] \}
s_3 \leftarrow goto(s_0, Factor)
 { [Term \rightarrow Factor \bullet * Term , EOF], [Term \rightarrow Factor \bullet * Term , -],
 [Term \rightarrow Factor \bullet, EOF], [Term \rightarrow Factor \bullet, -] }
```

Items in *black* are core items, generated by moving the placeholder. Items in *gray* are added by *closure*().

The Details


```
s_4 \leftarrow goto(s_0, \underline{id})
 \{ [Factor \rightarrow id \bullet, EOF], [Factor \rightarrow id \bullet, -], [Factor \rightarrow id \bullet, *] \}
s_5 \leftarrow goto(s_2, -)
 { [Expr \rightarrow Term - \bullet Expr, EOF], [Expr \rightarrow \bullet Term - Expr, EOF],
 [Expr \rightarrow \bullet Term, EOF].
 [Term \rightarrow \bullet Factor * Term . -]. [Term \rightarrow \bullet Factor . -].
 [Term \rightarrow • Factor * Term . EOF]. [Term \rightarrow • Factor . EOF].
 [Factor \rightarrow \bullet \text{ id}, *], [Factor \rightarrow \bullet \text{ id}, -], [Factor \rightarrow \bullet \text{ id}, EOF] \}
s_6 \leftarrow goto(s_3, *)
 { [Term \rightarrow Factor * • Term , EOF], [Term \rightarrow Factor * • Term , -],
 [Term \rightarrow • Factor * Term , EOF], [Term \rightarrow • Factor * Term , -],
 [Term \rightarrow \bullet Factor, EOF], [Term \rightarrow \bullet Factor, -],
 [Factor \rightarrow \bullet id, EOF], [Factor \rightarrow \bullet id, -], [Factor \rightarrow \bullet id, *] \}
```

Items in *black* are core items, generated by moving the placeholder. Items in *gray* are added by *closure*().

The Details


```
s_7 \leftarrow \textbf{goto}(s_5, Expr)
\{ [Expr \rightarrow Term - Expr \bullet, EOF] \}
\textbf{goto}(s_5, Term) \text{ recreates } s_2
\textbf{goto}(s_5, Factor) \text{ recreates } s_3
\textbf{goto}(s_5, \underline{id}) \text{ recreates } s_4
s_8 \leftarrow \textbf{goto}(s_6, Term)
\{ [Term \rightarrow Factor * Term \bullet, EOF], [Term \rightarrow Factor * Term \bullet, -] \}
\textbf{goto}(s_6, Term) \text{ recreates } s_3
\textbf{goto}(s_6, \underline{id}) \text{ recreates } s_4
```

The next iteration creates no new sets.

Items in *black* are core items, generated by moving the placeholder. Items in *gray* are added by *closure*().

Recorded Transitions

The Goto Relationship

(recorded during the construction)

State	Expr	Term	Factor	-	*	<u>id</u>
s _o	1	2	3			4
s ₁						
s ₂				5		
S ₃					6	
S ₄						
s ₅	7	2	3			4
s ₆		8	3			4
s ₇						
s ₈						

The algorithm produces the following tables

	ACTION				GOTO		
State	<u>id</u>	-	*	EOF	Expr	Term	Factor
s ₀	s 4				1	2	3
s ₁				acc			
s ₂		s 5		r 3			
s ₃		r 5	s 6	r 5			
S ₄		r 6	r 6	r 6			
s ₅	s 4				7	2	3
s ₆	s 4					8	3
s ₇				r 2			
5 ₈		r 4		r 4			

Brief Commercial: Why Are We Doing This?

The goal of this exercise is to automate construction of parsers

- Compiler writer provides a CFG written in modified BNF
- Tools provide an efficient and correct parser
 - One that works well with an automatically generated scanner
- LR parser generators accept the largest class of grammars that are deterministically parsable, and they are highly efficient
 - Generated parsers are preferable to hand-coded ones for large grammars

§ 3.6.2 in EaC2e

Shrinking the ACTION and GOTO Tables

Three classic options:

- Combine terminals such as <u>number</u> & <u>identifier</u>, <u>+</u> & <u>-</u>, <u>*</u> & <u>/</u>
 - Directly removes a column, may remove a row
 - For expression grammar, 198 (vs. 384) table entries
- Combine rows or columns
 - Implement identical rows once & remap states
 - Requires extra indirection on each lookup
 - Use separate mappings for ACTION & GOTO
- Use another construction algorithm
 - Both LALR(1) and SLR(1) produce smaller tables
 - → LALR(1) represents each state with its "core" items
 - → SLR(1) uses LR(0) items and the FOLLOW set
 - Implementations are readily available

Pages 151-153 in EaC2e

Shrinking the Grammar

The Classic Expression Grammar

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	<u>(Expr)</u>
8			<u>number</u>
9			<u>id</u>

Canonical construction produces 32 states

- $32 \times (9 + 3) = 384 \text{ ACTION/GOTO entries}$
- Large table, but still just 1.5kb

0										
0					Ac	tion T	Гable			
1 acc s7 s8 2 r4 r4 r4 r9 s10 3 r7 r7 r7 r7 r7 4 s14 s15 s2 5 r9 r9 r9 r9 6 r10 r10 r10 r10 7 s4 s5 s 8 s2 s4 s5 s 9 s4 s5 s 10 s21 s22 s23 11 s21 s22 s23 12 r4 r4 s24 s25 r4 13 r7 r7 r7 r7 r7 14 s14 s15 s 15 r9 r9 r9 r9 16 r10 r10 r10 r10 r10 17 r2 r2 r2 s9 s10 18 r3 r3 r3 r3 s9 s10 19 r5 <th>State</th> <th>eof</th> <th>+</th> <th>_</th> <th>×</th> <th>÷</th> <th><u>(</u></th> <th><u>)</u></th> <th>num</th> <th>name</th>	State	eof	+	_	×	÷	<u>(</u>	<u>)</u>	num	name
2	0						s 4		s 5	s 6
3 r7 r8 r9 r8 s4 s5 s s4 s5 s s9 s4 s5 s s4 s5 s s10 s21 s22 s23 r4 s5 s s11 s21 s22 s23 r4 r3 r3 r7 r10	1	acc	s 7	s 8						
4 s 19 r9 r8 s4 s5 s s4 s5 s s10 s21 s22 s23 r2 r4 r3 r3 r7 r10	2	r 4	r 4	r 4	s 9	s 10				
5 r9 r8 s4 s5 s s4 s5 s s10 s21 s22 s23 r4 s5 s s11 s21 s22 s23 r4 r3 r3 r7 r9 r9 r9 r9 r9 r9 r9 r9 r10 r10<	3	r 7	r 7	r 7	r 7	r 7				
6	4						s 14		s 15	s 16
7 s	5	r 9	r 9	r 9	r 9	r 9				
8	6	r 10								
9	7						s 4		s 5	s 6
10	8						s 4		s 5	s 6
11 s 21 s 22 s 23 12 r 4 r 4 s 24 s 25 r 4 13 r 7 r 7 r 7 r 7 r 7 14 s 15 s 14 s 15 s 15 s 15 15 r 9 r 9 r 9 r 9 r 9 r 9 r 10 r 1	9						s 4		s 5	s 6
12 r4 r4 s24 s25 r4 13 r7 r7 r7 r7 r7 14 s14 s15 s14 s15 s15 15 r9 r9 r9 r9 r9 r9 r9 r10 r	10						s 4		s 5	s 6
13 r7 r8 r8 <td< td=""><td>11</td><td></td><td>s 21</td><td>s 22</td><td></td><td></td><td></td><td>s 23</td><td></td><td></td></td<>	11		s 21	s 22				s 23		
14 r9 r9 r9 r9 r9 r9 r9 r9 16 r10 r10 r10 r10 r10 r10 17 r2 r2 r2 r9 s10 18 r3 r3 r3 r9 s10 19 r5 r5 r5 r5 r5 20 r6 r6 r6 r6 21 s14 s15 s2 22 s14 s15 s3 23 r8 r8 r8 r8 r8 24 s14 s15 s3	12		r 4	r 4	s 24	s 25		r 4		
15	13		r 7	r 7	r 7	r 7		r 7		
16 r10 r10 r10 r10 r10 17 r2 r2 r2 r9 s10 18 r3 r3 r3 r9 s10 19 r5 r5 r5 r5 20 r6 r6 r6 r6 21 s14 s15 s2 22 s14 s15 s3 23 r8 r8 r8 r8 r8 r8 24 s14 s15 s3	14						s 14		s 15	s 16
17 r2 r2 r2 s9 s10 18 r3 r3 r3 s9 s10 19 r5 r5 r5 r5 r5 20 r6 r6 r6 r6 21 s14 s15 s2 22 s14 s15 s3 23 r8 r8 r8 r8 r8 24 s14 s15 s3	15		r 9	r 9	r 9	r 9		r 9		
18 r3 r3 r3 s9 s10 19 r5 r5 r5 r5 r5 20 r6 r6 r6 r6 21 s14 s15 s2 22 s14 s15 s3 23 r8 r8 r8 r8 24 s14 s15 s3	16		r 10	r 10	r 10	r 10		r 10		
19 r5 r5 r5 r5 r5 r5 r5 20 r6 r6 r6 r6 r6 r6 21	17	r 2	r 2	r 2	s 9	s 10				
20	18	r 3	r 3	r 3	s 9	s 10				
21	19	r 5	r 5	r 5	r 5	r 5				
22 s 14 s 15 s 2 23 r 8 r 8 r 8 r 8 r 8 24 s 14 s 15 s 3	20	r 6	r 6	r 6	r 6	r 6				
23 r8 r8 r8 r8 r8 24 s 15 s 1	21						s 14		s 15	s 16
24 s 14 s 15 s	22						s 14		s 15	s 16
		r 8	r 8	r 8	r 8	r 8				
	24						s 14		s 15	s 16
	25						s 14		s 15	s 16
26 s 21 s 22 s 31			s 21	s 22				s 31		
27 r2 r2 s24 s25 r2								r 2		
28 r3 r3 s 24 s 25 r3								r 3		
29 r5 r5 r5 r5				r 5		r 5				
30 r6 r6 r6 r6			r 6	r 6		r 6		r 6		
31 r8 r8 r8 r8	31		r 8	r 8	r 8	r 8		r 8		

Pages 151-153 in EaC2e

Shrinking the Grammar

We can combine some of the syntactically equivalent symbols

- Combine + and into <u>AddSub</u>
- Combine * and / into MulDiv
- Combine <u>identifier</u> and <u>number</u> into <u>Val</u>

0	Goal	\rightarrow	Expr
1	Expr	\rightarrow	Expr <u>AddSub</u> Term
2			Term
3	Term	\rightarrow	Term <u>MulDiv</u> Factor
4			Factor
5	Factor	\rightarrow	(Expr)
6			<u>Val</u>

This grammar has

- Fewer terminals
- Fewer productions

Which leads to

- Fewer columns in ACTION
- Fewer states, which leads to fewer rows in both tables

The "Reduced" Expression Grammar

Pages 151-153 in EaC2e

Shrinking the Grammar

The Resulting Tables

0	Goal	\rightarrow	Expr
1	Expr	\rightarrow	Expr <u>AddSub</u> Term
2		l	Term
3	Term		Term <u>MulDiv</u> Factor
4			Factor
5	Factor		(Expr)
6			<u>Val</u>

		A	ction Tab	le			G	Goto Table		
	eof	addsub	muldiv	<u>(</u>	<u>)</u>	val	Expr	Term	Factor	
0				s 4		s 5	1	2	3	
1	acc	s 6								
2	r 3	r 3	s 7							
3	r 5	r 5	r 5							
4				s 11		s 12	8	9	10	
5	r 7	r 7	r 7							
6				s 4		s 5		13	3	
7				s 4		s 5			14	
8		s 15			s 16					
9		r 3	s 17		r 3					
10		r 5	r 5		r 5					
11				s 11		s 12	18	9	10	
12		r 7	r 7		r 7					
13	r 2	r 2	s 7							
14	r 4	r 4	r 4							
15				s 11		s 12		19	10	
16	r 6	r 6	r 6							
17				s 11		s 12			20	
18		s 15			s 21					
19		r 2	s 17		r 2					
20		r 4	r 4		r 4					
21		r 6	r 6		r 6					

(b) Action and Goto Tables for the Reduced Expression Grammar

- 22 states
- 22 * (6 + 3) = 198 ACTION/GOTO entries
 - FIGURE 3.33 The Reduced Expression Grammar and its Tables.
- 48.4% reduction (384 198) / 384
- Builds (essentially) the same parse tree

§ 3.6.2 in EaC2e

Shrinking the ACTION and GOTO Tables

Three classic options:

- Combine terminals such as <u>number</u> & <u>identifier</u>, + & -, * & /
 - Directly removes a column, may remove a row
 - For expression grammar, 198 (vs. 384) table entries
- Combine rows or columns
 - Implement identical rows once & remap states
 - Requires extra indirection on each lookup
 - Use separate mappings for ACTION & GOTO
- Use another construction algorithm
 - Both LALR(1) and SLR(1) produce smaller tables
 - → LALR(1) represents each state with its "core" items
 - → SLR(1) uses LR(0) items and the FOLLOW set
 - Implementations are readily available

left-recursive expression grammar with precedence, see § 3.6.2 in EAC

classic space-time tradeoff

Fewer grammars, same languages

LR(k) versus LL(k)

Finding the next step in a derivation

 $LR(k) \implies$ Each reduction in the parse is detectable with

- → the complete left context,
- → the reducible phrase, itself, and
- \rightarrow the *k* terminal symbols to its right

generalizations of LR(1) and LL(1) to longer lookaheads

 $LL(k) \Rightarrow$ Parser must select the expansion based on

- → The complete left context
- \rightarrow The next k terminals

Thus, LR(k) examines more context

The question is, do languages fall in the gap between LR(k) and LL(k)?

LR(1) versus LL(1)

The following LR(1) grammar has no LL(1) counterpart

- The Canonical Collection has 18 sets of LR(1) Items
 - It is not a simple grammar
 - It is, however, LR(1)

0	Goal	→	S
1	S	\rightarrow	Α
2			В
3	Α	\rightarrow	(<i>A</i>)
4			<u>a</u>
5	В	\rightarrow	(B >
6			<u>b</u>

- It requires an arbitrary lookahead to choose between A & B
- An LR(1) parser can carry the left context (the '(' s) until it sees <u>a</u> or <u>b</u>
- The table construction will handle it
- In contrast, an **LL(1)** parser cannot decide whether to expand *Goal* by *A* or *B*
 - → No amount of massaging the grammar and no amount of lookahead will resolve this problem

ACTION & GOTO Tables for Waite's Example

	EOF	()	<u>a</u>	}
s ₀		s 4		s 5	
s ₁	acc				
s ₂	r 2				
S ₃	r 3				
S ₄		s 8		s 9	
S ₅	r 5				
s ₆			s 10		
S ₇					s 11
S ₈		s 8		s 9	
S ₉			r 5		r 7
S ₁₀	r 4				
S ₁₁	r 6				
S ₁₂			s 14		
S ₁₃					s 15
S ₁₄			r 4		
S ₁₅					r 6

	S	Α	В
s ₀	1	2	3
s ₁			
s ₂			
s ₃			
S ₄		6	7
s ₅			
s ₆			
s ₇			
s ₈		12	13
S ₉			
s ₁₀			
s ₁₁			
s ₁₂			
s ₁₃			
S ₁₄			
S ₁₅			

0	Start	→	Α
1		-	В
2	Α	\rightarrow	<u>(</u> A)
3		-	<u>a</u>
4	В	\rightarrow	(B }
5			<u>a</u>

21

LR(k) versus LL(k)

Other Non-LL Grammars

0
$$B \rightarrow R$$

1 (B)
2 $R \rightarrow E = E$
3 $E \rightarrow \underline{a}$
4 \underline{b}
5 $(E + E)$

Example from D.E Knuth, "Top-Down Syntactic Analysis," *Acta Informatica*, 1:2 (1971), pages 79-110

This grammar is actually LR(0)

$$\begin{array}{c|cccc}
0 & S & \rightarrow & \underline{a} & A & \underline{b} \\
1 & & | & \underline{c} \\
2 & A & \rightarrow & \underline{b} & S \\
3 & & | & B & \underline{b} \\
4 & B & \rightarrow & \underline{a} & A \\
5 & & | & \underline{c} \\
\end{array}$$

Example from Lewis, Rosenkrantz, & Stearns book, "Compiler Design Theory," (1976), Figure 13.1

LR(k) versus LL(k)

Finding the next step in a derivation

 $LR(k) \Rightarrow$ Each reduction in the parse is detectable with

- → the complete left context,
- → the reducible phrase, itself, and
- \rightarrow the *k* terminal symbols to its right

 $LL(k) \Rightarrow$ Parser must select the expansion based on

- → The complete left context
- \rightarrow The next k terminals

Thus, LR(k) examines more context

"... in practice, **programming languages** do not actually seem to fall in the gap between LL(1) languages and deterministic languages"

J.J. Horning, "LR Grammars and Analysers", in Compiler Construction, An Advanced Course, Springer-Verlag, 1976

- Right recursion
 - Required for termination in top-down parsers
 - Uses (on average) more stack space
 - Naïve right recursion produces right-associativity

- Left recursion
 - Works fine in bottom-up parsers
 - Limits required stack space
 - Naïve left recursion produces left-associativity

- Rule of thumb
 - Left recursion for bottom-up parsers
 - Right recursion for top-down parsers

A real example, from the lab 1 ILOC simulator's front end

The simulator was built by two of my successful Ph.D.s

- It is actually a more complex piece of software than you might guess
- The front end is an LR(1) parser, generated by Bison
- The grammar contained the following productions:

```
instruction_list : instruction
| label_def instruction
| instruction instruction_list
| label_def instruction instruction_list
```

When my colleague first ran the timing blocks through the simulator, it exploded with the error message "memory exhausted".

 \Rightarrow What happened?

A real example, from the lab 1 simulator's front end

The parse stack overflowed as it tried to instantiate the instruction_list

A real example, from the lab 1 simulator's front end

- The parse stack overflowed as it tried to instantiate the instruction_list
- The fix was easy

left recursion

This grammar has (small) bounded stack space & (thus) scales well

Error Detection and Recovery

Error Detection

- Recursive descent
 - Parser takes the last else clause in a routine
 - Compiler writer can code almost any arbitrary action
- Table-driven LL(1)
 - In state s_i facing word x, entry is an error
 - Report the error, valid entries in row for s_i encode possibilities
- Table-driven LR(1)
 - In state s_i facing word x, entry is an error
 - Report the error, shift states in row encode possibilities
 - Can precompute better messages from LR(1) items

Error Detection and Recovery

Error Recovery

- Table-driven LL(1)
 - Treat as missing token, e.g. () \Rightarrow expand by desired symbol
 - Treat as extra token, e.g., 'x-+y', \Rightarrow pop stack and move ahead
- Table-driven LR(1)
 - Treat as missing token, e.g. ')', \Rightarrow shift the token
 - Treat as extra token, e.g., 'x-+y', \Rightarrow don't shift the token

Can pre-compute sets of states with appropriate entries...

Error Detection and Recovery

One common strategy is "hard token" recovery

Skip ahead in input until we find some "hard" token, e.g. ';'

- ';' separates statements, makes a logical break in the parse
- Resynchronize state, stack, and input to point after hard token
 - → LL(1): pop stack until we find a row with entry for ';'
 - → LR(1): pop stack until we find a state with a reduction on ';'
- Does not correct the input, rather it allows parse to proceed

```
NT \leftarrow pop()
repeat until Table[NT,';'] \neq error
NT \leftarrow pop()
token \leftarrow NextToken()
repeat until token = ';'
token \leftarrow NextToken()
```

Resynchronizing an **LL(1)** parser

```
repeat until token = ';'

shift token

shift s_e

token \leftarrow NextToken()


reduce by error production

// pops all that state off stack
```

Resynchronizing an LR(1) parser

Hierarchy of Context-Free Languages

The inclusion hierarchy for context-free <u>languages</u>

Hierarchy of Context-Free Grammars

The inclusion hierarchy for context-free **grammars**