Lecture 9

Syntax Analysis IV Bottom-Up Parsing

Bottom-Up Parsing

- Given a grammar *G*, a parse tree for a given string is constructed by starting at the leaves (terminals of the string) and working to the root (the start symbol *S*).
- They are able to accept a more general class of grammars compared to top-down predictive parsers.
- It builds on the concepts developed in top-down parsing.
- Preferred method for most of the parser generators including bison
- They don't need left-factored grammars
 - So, its valid to use the following grammar

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

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

Bottom-Up Parsing

• A parse for a string generates a sequence of derivations of the form:

$$S \rightarrow \delta_0 \rightarrow \delta_1 \rightarrow \delta_2 \rightarrow \dots \rightarrow \delta_{n-1} \rightarrow sentence$$

- Bottom-up parsing *reduces a string to the start symbol by* inverting productions
- Let $A \rightarrow b$ be a production and δ_{i-1} and δ_i be two consecutive derivations with sentential forms: $\alpha A\beta$ and $\alpha b\beta$
 - δ_{i-1} is derived from δ_i by match the RHS b in δ_i , and then replacing b with its corresponding LHS, A. This is called a **reduction**
- The parse tree is the result of the tokens and the reductions.

Bottom-Up Parsing

• Consider the parse for the input string: int * int + int

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

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

- When we reduce, we only have terminals to the right.
 - In the reduction: $\alpha A \beta \rightarrow \alpha b \beta$
 - If b to A is a step of a bottom-up parsing (i.e. $A \rightarrow b$ is a reduction)
 - Then β is a string of terminals

Sentential Form	Productions
int * int + int	
int * T + int	$T \rightarrow int$
T + int	$T \rightarrow int * T$
$T + \underline{T}$	$T \rightarrow int$
T + E	E → T
Е	E → T+E

• In other words, a *bottom-up parser traces a rightmost derivation* in reverse

Shift-Reduce Parsing

- Idea: Split string being parsed into two parts:
 - Two parts are separated by a special character 'l'
 - Left part is a string of terminals and non terminals
 - Right part is a string of terminals
 - Still to be examined
- Bottom up parsing has two actions
 - Shift: Move terminal symbol from right string to left string
 - ABC | $xyz \rightarrow ABCx | yz$
 - Reduce: Apply an inverse production at the right end of the left string
 - If A \rightarrow xy is a production, then
 - Cbxy | ijk \rightarrow CbA | ijk

Shift-Reduce Example

Sentential Form	Productions
lint * int + int	Shift
int * int + int	Shift
int * int + int	Shift
int * int + int	Reduce $T \rightarrow int$
int * T + int	Reduce $T \rightarrow int * T$
T + int	Shift
T + int	Shift
T + int	Reduce $T \rightarrow int$
T+T	Reduce $E \rightarrow T$
T + E	Reduce E → T+E
El	Accept

To Shift or Reduce

- Symbols on the left of "I" are kept on a stack
 - Top of the stack is at "l"
 - Shift pushes a terminal on the stack
 - Reduce pops symbols (RHS of production) and pushes a non terminal (LHS of production) onto the stack
- The most important issues are:
 - When to shift and when to reduce!
 - Which production to use for reduction?
 - Sometimes parser can reduce but it should not!
 - $-X \rightarrow \varepsilon$ can always be reduced!
 - Sometimes parser can reduce in different ways!

To Shift or Reduce? - Conflicts

- In a given state, more than one action (shift or reduce) may lead to a valid parse
 - If it is legal to shift or reduce:
 - Shift-reduce conflict
 - If it is legal to reduce by two different productions:
 - Reduce-reduce conflict
- Reduce action should be taken only if the result can be reduced to the start symbol

Shift-Reduce Parsing - Handles

- A substring that matches the right-side of a production that occurs as one step in the rightmost derivation. This substring is called a *handle*.
- Because d is a right-sentential form, the substring to the right of a handle contains only terminal symbols. Therefore, the parser doesn't need to scan past the handle.
- If a grammar is unambiguous, then every right sentential form has a unique handle
- If we can find those handles, we can build a derivation

Recognizing Handles

- Given the grammar: $E \rightarrow T + E \mid T$ $T \rightarrow \text{int} * T \mid \text{int} \mid (E)$
- Consider step: int | * int + int
- We could reduce by $T \rightarrow \text{int giving } T \mid * \text{int } + \text{int}$
 - But this is incorrect because:
 - No way to reduce to the start symbol E
- So, a handle is a reduction that also allows further reductions back to the start symbol
- In shift-reduce parsing, handles appear only at the top of the stack, never inside

Recognizing Handles

- Handles always appear only at stack top:
 - Immediately after reducing a handle
 - Right-most non-terminal on top of the stack
 - Next handle must be to right of right-most nonterminal, because this is a right-most derivation
 - Sequence of shift moves reaches next handle
- It is not obvious how to detect handles
- At each step the parser sees only the stack, not the entire input; start with that . . .
- α is a viable prefix if there is a β such that $\alpha | \beta$ is a state of a shift-reduce parser

Viable Prefixes

- A viable prefix does not extend past the right end of the handle
- It's a viable prefix because it is a prefix of the handle
- As long as a parser has viable prefixes on the stack no parsing error has been detected
- For any grammar, the set of viable prefixes is a regular language
- So, we can generate an automata to recognize viable prefixes!

Hierarchy of Grammar Class

to be continued...