

Lecture 10

Syntax Analysis V Bottom-Up Parsing

Hierarchy of Grammar Class

Viable Prefixes

- α is a viable prefix of a given grammar if:
 - There is a such that αw is a right sentential form
- $\alpha \mid \omega$ is a state of the shift-reduce parser
- As long as the parser has viable prefixes on the stack no parser error has been seen
- The set of viable prefixes is a regular language (not obvious)
- Construct an automaton that accepts viable prefixes

LR(0) Items

- An LR(0) item of a grammar G is a production of G with a special symbol "." at some position of the right side
- Thus production AXYZ gives four LR(0) items

 $A \rightarrow .XYZ$

 $A \rightarrow X.YZ$

 $A \rightarrow XY.Z$

 $A \rightarrow XYZ$.

- An item indicates how much of a production has been seen at a point in the process of parsing
 - Symbols on the left of "." are already on the stack s
 - Symbols on the right of "." are expected in the input
- The only item for $X \rightarrow \varepsilon$ is $X \rightarrow$.

Viable Prefixes and LR(0) Items

• Consider the input: (int)

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

$$T \rightarrow int * T \mid int \mid (E)$$

- Then (E |) is a state of a shift-reduce parse
- (E is a prefix of the rhs of $T \rightarrow (E)$
 - Will be reduced after the next shift
- Item T → (E.) says that so far we have seen (E of this production and hope to see)

Viable Prefixes and LR(0) Items

- The stack may have many prefixes of rhs's
 - Prefix₁ Prefix₂ . . . Prefix_{n-1}Prefix_n
- Let Prefix_i be a prefix of the rhs of $X_i \rightarrow \alpha_i$
 - **Prefix**_i will eventually reduce to X_i
 - The missing part of α_{i-1} starts with X_i
 - i.e. there is a $X_{i-1} \rightarrow Prefix_{i-1} X_i \beta$ for some β
- Recursively, $Prefix_{k+1}$... $Prefix_n$ eventually reduces to the missing part of α_k

Viable Prefixes and LR(0) Items

- Consider the string (int * int):
 - (int *lint) is a state of a shift-reduce parse
 - "(" is a prefix of the rhs of $T \rightarrow (E)$
 - "ε" is a prefix of the rhs of E T
 - "int *" is a prefix of the rhs of $T \rightarrow int * T$
- The "stack of items"
 - $-T \rightarrow (.E)$ says, we have seen "(" of $T \rightarrow (E)$
 - $-E \rightarrow .T$ says, we have seen of $E \rightarrow T$
 - $-T \rightarrow int * .T$ says, we have seen int * of T int * T

Recognizing Viable Prefixes

- Therefore, we have to build the finite automata that recognizes this sequence of partial rhs's of productions
- Algorithm:
- 1. Add a dummy production $S' \rightarrow S$ to G
- 2. The NFA states are the items of G
 - Including the extra production
- 3. For item E $\rightarrow \alpha$.X β add transition
 - $E \rightarrow \alpha.X \beta \rightarrow^X E \rightarrow \alpha X. \beta$
- 4. For item $E \rightarrow \alpha . X\beta$ and production $X \rightarrow \gamma$ add
 - $E \rightarrow \alpha.X\beta \rightarrow \epsilon X \rightarrow .\gamma$
- 5. Every state is an accepting state
- 6. Start state is $S' \rightarrow .S$

Recognizing Viable Prefixes

• Given the grammar:

$$S' \rightarrow E$$

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

$$T \rightarrow int * T \mid int \mid (E)$$

Create an NFA to recognize viable prefixes

Recognizing Viable Prefix

NFA to DFA – Subset Construction

Valid Items

- The states of the DFA are:
 - canonical collections of LR(0) items
- Item $X \rightarrow \beta$. γ is valid for a viable prefix $\alpha\beta$ if
 - $-S' \rightarrow \alpha X \omega \rightarrow \alpha \beta \gamma \omega$ by a right-most derivation
- After parsing $\alpha\beta$, the valid items are the possible tops of the stack of items
- An item I is valid for a viable prefix α if the DFA recognizing viable prefixes terminates on input α in a state S containing I

Valid Items

• The items in S describe what the top of the item stack might be after reading input α

- An item is often valid for many prefixes
 - Example: The item $T \rightarrow (.E)$ is valid for prefixes
 - (, ((, (((, ((((,

NFA to DFA – Subset Construction

LR(0) Parsing

- Assume
 - stack contains α
 - next input token is t
 - DFA on input α terminates in state s
- Reduce by $X \rightarrow \beta$ if
 - -s contains item $X \rightarrow \beta$.
- Shift if
 - s contains item $X \rightarrow \beta.t\omega$
 - Equivalent to saying s has a transition labeled t

LR(0) Parsing - Conflicts

- LR(0) has a reduce/reduce conflict if:
 - Any state has two reduce items:
 - $-X \rightarrow \beta$. and $Y \rightarrow \omega$.
- LR(0) has a shift/reduce conflict if:
 - Any state has a reduce item and a shift item:
 - $-X \rightarrow \beta$. and $Y \rightarrow \omega$.t δ
- SLR improves on LR(0) shift/reduce heuristics
 - Fewer states have conflicts

Shift Reduce Conflicts

Countermeasure

- SLR = Simple LR
- Improve on LR(0) shift/reduce heuristics
 - Fewer states have conflicts

SLR Parsing

- Assume
 - stack contains α
 - next input token is t
 - DFA on input α terminates in state s
- Reduce by $X \rightarrow \beta$ if
 - -s contains item $X \rightarrow \beta$.
 - $-t \in Follow(X)$
- Shift if
 - s contains item $X \rightarrow \beta.t\omega$
 - Equivalent to saying s has a transition labeled t

SLR Parsing

• If there are conflicts under these rules, the grammar is not SLR

- The rules amount to a heuristic for detecting handle
 - The SLR grammars are those where the heuristics detect exactly the handle

Shift Reduce Conflicts

SLR Parsing Algorithm

- 1. Let M be DFA for viable prefixes of G
- 2. Let $|x_1...x_n|$ be initial configuration
- 3. Repeat until configuration is SI\$
 - 1. Let $\alpha | \omega$ be current configuration
 - 2. Run M on current stack α
 - 3. If M rejects α , report parsing error
 - 1. Stack α is not a viable prefix
 - 4. If M accepts α with items I, let u be next input
 - 1. Shift if $X \rightarrow \beta.u\gamma \in I$
 - 2. Reduce if $X \rightarrow \beta$. ϵ I and $u \in Follow(X)$
 - 3. Report parsing error if neither applies

SLR Parsing - Improvements

- Note that Step 3.3 is redundant
- If there is a conflict in the last step, grammar is not SLR(k)
- Lots of grammars are not SLR
 - Including all ambiguous grammars
- We can parse more grammars by using precedence declarations
 - Instructions for resolving conflicts

SLR Parsing

- Consider the ambiguous grammar:
 - $-E \rightarrow E + E \mid E * E \mid (E) \mid int$
- The DFA for this grammar contains a state with the following items:
 - $-E \rightarrow E * E$. and $E \rightarrow E$. + E
 - There is a shift/reduce conflict
- Declaring "* has higher precedence than +" resolves this conflict in favor of reducing

SLR Parsing Example

SLR Parsing Example

• Parse the token stream: int * int\$

Configuration	DFA Halt State	Action
lint * int\$	1	Shift
int * int\$	$3 * \notin Follow(T)$	Shift
int * int\$	11	Shift
int * int \$	$3 \$ \in Follow(T)	Reduce. $T \rightarrow int$
int * T \$	$4 \$ \in Follow(T)$	Reduce. $T \rightarrow int * T$
T I\$	$5 \$ \in Follow(T)	Reduce. $E \rightarrow T$
EI\$	Accept	

To be continued...