SYNTAX ANALYSIS OR PARSING

Lecture 06

BOTTOM-UP PARSING

- A bottom-up parser creates the parse tree of the given input starting from leaves towards the root
- A bottom-up parser tries to find the right-most derivation of the given input in the reverse order.

 $S \Rightarrow ... \Rightarrow \omega$ (the right-most derivation of ω) \leftarrow (the bottom-up parser finds the right-most derivation in the reverse order)

RIGHTMOST DERIVATION

RIGHTMOST DERIVATION IN REVERSE

Rules Used:Right-Sentential Forms: $F \rightarrow \underline{id}$ $(\underline{id} + \underline{id}) * \underline{id}$ $T \rightarrow F$ $(F + \underline{id}) * \underline{id}$ $E \rightarrow T$ $(T + \underline{id}) * \underline{id}$ $F \rightarrow \underline{id}$ $(E + \underline{id}) * \underline{id}$ $T \rightarrow F$ $(E + F) * \underline{id}$ $E \rightarrow E + T$ $(E + T) * \underline{id}$

```
1. E → E + T
2. E → T
3. T → T * F
4. T → F
5. F → (E)
6. F → <u>id</u>
```


RIGHTMOST DERIVATION IN REVERSE

LR parsing corresponds to rightmost derivation in reverse

REDUCTION

 A reduction step replaces a specific substring (matching the body of a production)

- Reduction is the opposite of derivation
- Bottom up parsing is a process of reducing a string ω to the start symbol S of the grammar

HANDLE

- Informally, a handle is a substring (in the parsing string) that matches the right side of a production rule.
 - But not every substring matches the right side of a production rule is handle

HANDLE PRUNING

 A right-most derivation in reverse can be obtained by handle-pruning.
 n-th right-sentential form

$$S = \stackrel{rm}{\gamma_0} \Rightarrow \stackrel{rm}{\gamma_1} \Rightarrow \stackrel{rm}{\gamma_2} \Rightarrow \dots \Rightarrow \stackrel{rm}{\gamma_{n-1}} \Rightarrow \gamma_n = \omega$$
input string

- Start from γ_n , find a handle $A_n \rightarrow \beta_n$ in γ_n , and replace β_n in by A_n to get γ_{n-1} .
- Then find a handle $A_{n-1} \rightarrow \beta_{n-1}$ in γ_{n-1} , and replace β_{n-1} in by A_{n-1} to get γ_{n-2} .
- Repeat this, until we reach S.

- Bottom-up parsing is also known as shift-reduce parsing because its two main actions are shift and reduce.
- data structures: input-string and stack
- Operations
 - At each shift action, the current symbol in the input string is pushed to a stack.
 - At each reduction step, the symbols at the top of the stack (this symbol sequence is the right side of a production) will replaced by the non-terminal at the left side of that production.
 - Accept: Announce successful completion of parsing
 - Error: Discover a syntax error and call error recovery

$$S \rightarrow a T R e$$
 $T \rightarrow T b c \mid b$
 $R \rightarrow d$

Remaining input: abbcde

Rightmost derivation:

$$S \rightarrow a T R e$$

 $S \rightarrow a T R e$ $T \rightarrow T b c \mid b$ $R \rightarrow d$

Remaining input: bcde

→ Shift a, Shift b

a b

Rightmost derivation:

$$S \rightarrow a T R e$$

→ <u>a b</u> b c d e

$$S \rightarrow a T R e$$
 $T \rightarrow T b c \mid b$
 $R \rightarrow d$

Remaining input: bcde

a t

Rightmost derivation:

$$S \rightarrow a T R e$$

$$S \rightarrow a T R e$$
 $T \rightarrow T b c \mid b$
 $R \rightarrow d$

- → Shift a, Shift b
- \rightarrow Reduce T \rightarrow b
- → Shift b, Shift c

Remaining input: de

- $S \rightarrow a T R e$
 - **→** a T **d** e
 - **→** <u>a **T** b c</u> d e
 - **→ a b b c d e**

$$S \rightarrow a T R e$$
 $T \rightarrow T b c \mid b$
 $R \rightarrow d$

- → Shift a, Shift b
- \rightarrow Reduce T \rightarrow b
- → Shift b, Shift c
- \rightarrow Reduce T \rightarrow T b c

Remaining input: de

Rightmost derivation:

$$S \rightarrow a T R e$$

- \rightarrow <u>a T</u> **d** e
- **→** a **T** b c d e
- **→ a b b c d e**

$$S \rightarrow a T R e$$
 $T \rightarrow T b c \mid b$
 $R \rightarrow d$

- → Shift a, Shift b
- \rightarrow Reduce T \rightarrow b
- → Shift b, Shift c
- \rightarrow Reduce T \rightarrow T b c
- → Shift d

Remaining input: e

→ <u>a T d</u> e

→ a **T** b c d e

→ a b b c d e

15

$$S \rightarrow a T R e$$
 $T \rightarrow T b c \mid b$
 $R \rightarrow d$

- → Shift a, Shift b
- \rightarrow Reduce T \rightarrow b
- → Shift b, Shift c
- \rightarrow Reduce T \rightarrow T b c
- → Shift d
- \rightarrow Reduce R \rightarrow d

Remaining input: e

Rightmost derivation:

$$S \rightarrow \underline{a T R} e$$

- → a T **d** e
- **→** a **T** b c d e
- **→ a b b c d e**

$$S \rightarrow a T R e$$
 $T \rightarrow T b c \mid b$
 $R \rightarrow d$

- → Shift a, Shift b
- \rightarrow Reduce T \rightarrow b
- → Shift b, Shift c
- \rightarrow Reduce T \rightarrow T b c
- → Shift d
- \rightarrow Reduce R \rightarrow d
- → Shift e

Remaining input:

→ a T **d** e

→ a **T** b c d e

 \rightarrow a b b c d e

 $S \rightarrow a T R e$ $T \rightarrow T b c \mid b$ $R \rightarrow d$

- → Shift a, Shift b
- \rightarrow Reduce T \rightarrow b
- → Shift b, Shift c
- \rightarrow Reduce T \rightarrow T b c
- → Shift d
- \rightarrow Reduce R \rightarrow d
- → Shift e
- \rightarrow Reduce S \rightarrow a T R e

Remaining input:

 $S \rightarrow a T R e$

- **→** a T **d** e
- **→** a **T** b c d e
- **→ a b** b c d e

EXAMPLE SHIFT-REDUCE PARSING

Consider the grammar:

Stack	Input	Action
\$ \$id ₁ \$F \$T \$E \$E + \$E + id ₂ \$E + F	id ₁ + id ₂ \$ + id ₂ \$ + id ₂ \$ + id ₂ \$ + id ₂ \$ id ₂ \$	shift reduce 6 reduce 4 reduce 2 shift shift reduce 6 reduce 4
\$E + T \$E		reduce 1 accept

```
1. E \rightarrow E + T

2. E \rightarrow T


3. T \rightarrow T * F

4. T \rightarrow F

5. F \rightarrow (E)

6. F \rightarrow \underline{id}
```


- Handle will always appear on Top of stack, never inside
- Possible forms of two successive steps in any rightmost derivation
- CASE 1:

$$\begin{array}{ccc} \textbf{S} & \overset{\star}{\Rightarrow} & \alpha A \textbf{z} \Rightarrow \alpha \beta B y z \Rightarrow \\ \alpha \beta \gamma y z & & \\ r \textbf{m} & r \textbf{m} & r \textbf{m} \end{array}$$

STACK \$αβγ	INPUT yz\$
After Reducing the handle	
\$αβΒ	yz\$
Shifting from Input	
\$αβΒy	z\$
Reduce the handle	
\$α A	z\$ 20

• Case 2:

$$\begin{array}{ccc} S & \stackrel{\star}{\Rightarrow} & \alpha BxAz \Rightarrow \alpha Bxyz \Rightarrow \\ \alpha \gamma xyz & & \\ rm & rm & rm \end{array}$$

STACK \$αγ	INPUT xyz\$
After Reducing the handle	
\$αΒ	xyz\$
Shifting from Input	
\$αBxy	z\$
Reducing the handle	
\$αBxA	z\$

CONFLICTS DURING SHIFT-REDUCE PARSING

- There are context-free grammars for which shift-reduce parsers cannot be used.
- Stack contents and the next input symbol may not decide action:
 - shift/reduce conflict: Whether make a shift operation or a reduction.
 - reduce/reduce conflict: The parser cannot decide which of several reductions to make.
- If a shift-reduce parser cannot be used for a grammar, that grammar is called as non-LR(k) grammar.

An ambiguous grammar can never be a LR grammar.

SHIFT-REDUCE CONFLICT IN AMBIGUOUS GRAMMAR

```
stmt \rightarrow if \ expr \ then \ stmt
| if \ expr \ then \ stmt \ else \ stmt
| other
```

STACK

....if expr then stmt

• We can't decide whether to shift or reduce?

REDUCE-REDUCE CONFLICT IN AMBIGUOUS GRAMMAR

```
 stmt → id(parameter_list)
 stmt → expr:=expr
 parameter_list → parameter_list, parameter
 parameter_list → parameter
 parameter_list → id
 expr → id(expr_list)
 expr → id
 expr_list → expr_list, expr
 expr_list → expr
```

STACKid (id

• We can't decide which production will be used to reduce **id**?

SHIFT-REDUCE PARSERS

There are two main categories of shift-reduce parsers

1. Operator-Precedence Parser

simple, but only a small class of grammars.

2. LR-Parsers

- covers wide range of grammars.
 - SLR simple LR parser
 - LR most general LR parser
 - LALR intermediate LR parser (lookhead LR parser)
- SLR, LR and LALR work same, only their parsing tables are different.

LR Parsers

LR parsing is attractive because:

- LR parsing is most general non-backtracking shift-reduce parsing,
 yet it is still efficient.
- The class of grammars that can be parsed using LR methods is a proper superset of the class of grammars that can be parsed with predictive parsers.

LL(1)-Grammars $\subset LR(1)$ -Grammars

- An LR-parser can detect a syntactic error as soon as it is possible to do so a left-to-right scan of the input.
- LR parsers can be constructed to recognize virtually all programming language constructs for which CFG grammars canbe written

Drawback of LR method:

- Too much work to construct LR parser by hand
 - Fortunately tools (LR parsers generators) are available

LL vs. LR

- LR (shift reduce) is more powerful than LL (predictive parsing)
- Can detect a syntactic error as soon as possible.
- LR is difficult to do by hand (unlike LL)

LR Parsing Algorithm

A CONFIGURATION OF LR PARSING ALGORITHM

A configuration of a LR parsing is:

- S_m and a_i decides the parser action by consulting the parsing action table. (*Initial Stack* contains just S_o)
- A configuration of a LR parsing represents the right sentential form:

$$X_1 ... X_m a_i a_{i+1} ... a_n$$
\$

ACTIONS OF A LR-PARSER

- **1. shift s** -- shifts the next input symbol and the state **s** onto the stack $(S_o X_1 S_1 ... X_m S_m, a_i a_{i+1} ... a_n \$)$ $(S_o X_1 S_1 ... X_m S_m a_i s, a_{i+1} ... a_n \$)$
- **2. reduce** $A \rightarrow \beta$ (or **rn** where N is a production number)
 - pop $2|\beta|$ (=r) items from the stack;
 - then push A and s where $s=goto[s_{m-r},A]$

$$(S_o X_1 S_1 ... X_m S_m, a_i a_{i+1} ... a_n \$)$$
 $(S_o X_1 S_1 ... X_{m-r} S_{m-r} A s, a_i ... a_n \$)$

- Output is the reducing production reduce $A \rightarrow \beta$
- 2. Accept Parsing successfully completed
- **3. Error** -- Parser detected an error (an empty entry in the action table)

LR Parser Stack(s)

The knowledge of what we've parsed so far is in the stack.

Some knowledge is buried in the stack.

We need a "summary" of what we've learned so far.

LR Parsing uses a second stack for this information.

Stack 1: Stack of grammar symbols (terminals and nonterminals)

Stack 2: Stack of "states".

States = { S_0 , S_1 , S_2 , S_3 , ..., S_N } Implementation: Just use integers (0, 1, 2, 3, ...)

⇒ Just use a stack of integers

When deciding on an action...

- Consult the Parsing Tables (ACTION, and GOTO)
- Consult the top of the stack of states

LR Parser Stack(s)

Constructing SLR Parsing Tables – LR(0) Item

- An item indicates how much of a production we have seen at a given point in the parsing process
- For Example the item A → X YZ
 - We have already seen on the input a string derivable from X
 - We hope to see a string derivable from YZ
- For Example the item A → •XYZ
 - We hope to see a string derivable from XYZ
- For Example the item A → XYZ
 - We have already seen on the input a string derivable from XYZ
 - It is possibly time to reduce XYZ to A

Special Case:

Rule: $A \rightarrow \varepsilon$ yields only one item $A \rightarrow \bullet$

CONSTRUCTING SLR PARSING TABLES

- A collection of sets of LR(0) items (the canonical LR(0) collection) is the basisfor constructing SLR parsers.
- Canonical LR(0) collection provides the basis of constructing a DFA called LR(0) automaton
 - This DFA is used to make parsing decisions
- Each state of LR(0) automaton represents a set of items in the canonical LR(0) collection
- To construct the canonical LR(0) collection for a grammar
 - Augmented Grammar
 - CLOSURE function
 - GOTO function

Constructing SLR Parsing Tables – LR(0) ITEM

An LR(0) item of a grammar G is a production of G a dot at the some position of the right side.

Ex: $A \rightarrow aBb$

Possible LR(0) Items: $A \rightarrow \bullet$ aBb

(four different possibility)

 $A \rightarrow a \cdot Bb$

 $A \rightarrow aB \cdot b$

 $A \rightarrow aBb \bullet$

- Sets of LR(0) items will be the states of action and goto table of the SLR parser.
 - States represent sets of "items"
- LR parser makes shift-reduce decision by maintaining states to keep track of where we are in a parsing process

GRAMMAR AUGMENTATION

Our goal is to find an S', followed by \$.

$$S' \rightarrow \bullet E$$
, \$

Whenever we are about to reduce using rule 0...

Accept! Parse is finished!

THE CLOSURE OPERATION

- If I is a set of LR(0) items for a grammar G, then
 closure(I) is the set of LR(0) items constructed from I
 by the two rules:
 - 1. Initially, every LR(0) item in *I* is added to *closure(I)*.
 - 2. If $A \to \alpha.B\beta$ is in *closure(I)* and $B \to \gamma$ is a production rule of G; then $B \to .\gamma$ will be in the *closure(I)*. We will apply this rule until no more new LR(0) items can be added to *closure(I)*.

THE CLOSURE OPERATION -- EXAMPLE

$$E' \rightarrow E$$

$$E \rightarrow E+T$$

$$E \rightarrow T$$

$$T \rightarrow T^*F$$

$$T \rightarrow F$$

$$F \rightarrow (E)$$

$$F \rightarrow id$$

```
closure(\{E' \rightarrow \blacksquare E\}) =
 kernel
 items
 E \rightarrow \bullet E + T
 \mathsf{E} \to \mathsf{\bullet}\mathsf{T}
 T \rightarrow \bullet T^*F
 T \rightarrow \bullet F
 \mathsf{F} \to \bullet(\mathsf{E})
 F \rightarrow \bullet id }
```

GOTO OPERATION

- If I is a set of LR(0) items and X is a grammar symbol (terminal or non-terminal), then GOTO(I,X) is defined as follows:
 - If $A \to \alpha \cdot X\beta$ in I then every item in **closure({A** $\to \alpha X \cdot \beta$ }) will be in GOTO(I,X).

Example:

```
\begin{split} I &= \{ \ E' \rightarrow \bullet \ E, E \rightarrow \bullet E + T, \quad E \rightarrow \bullet T, \\ & T \rightarrow \bullet \ T^*F, T \rightarrow \bullet F, \\ & F \rightarrow \bullet (E), \quad F \rightarrow \bullet id \ \} \\ GOTO(I,E) &= \{ \ E' \rightarrow E \bullet , E \rightarrow E \bullet + T \} \\ GOTO(I,T) &= \{ \ E \rightarrow T \bullet , T \rightarrow T \bullet ^*F \} \\ GOTO(I,F) &= \{ T \rightarrow F \bullet \} \\ GOTO(I,()) &= \{ \ F \rightarrow (\bullet E), E \rightarrow \bullet E + T, E \rightarrow \bullet T, T \rightarrow \bullet T^*F, T \rightarrow \bullet F, \\ & F \rightarrow \bullet (E), F \rightarrow \bullet id \ \} \\ GOTO(I,id) &= \{ \ F \rightarrow id \bullet \} \end{split}
```

CONSTRUCTION OF THE CANONICAL LR(0) COLLECTION (CC)

- To create the SLR parsing tables for a grammar G, we will create the canonical LR(0) collection of the grammar G'.
- Algorithm:

```
C is { closure(\{S' \rightarrow \cdot S\}) }
```


repeat the followings until no more set of LR(0) items can be added to **C**.

for each I in C and each grammar symbol X
 if GOTO(I,X) is not empty and not in C
 add GOTO(I,X) to C

GOTO function is a DFA on the sets in C.

THE CANONICAL LR(0) COLLECTION --EXAMPLE

TRANSITION DIAGRAM (DFA) OF GOTO FUNCTION

CONSTRUCTING SLR PARSING TABLE

(OF AN AUGUMENTED GRAMMAR G')

- 1. Construct the canonical collection of sets of LR(0) items for G'. $C \leftarrow \{I_0,...,I_n\}$
- 2. Create the parsing action table as follows:
 - If a is a terminal, $A \rightarrow \alpha.a\beta$ in I_i and $goto(I_i,a)=I_j$ then action[i,a] is shift j.
 - If $A \rightarrow \alpha$. is in I_i , then action[i,a] is reduce $A \rightarrow \alpha$ for all a in FOLLOW(A) where $A \neq S$.
 - If S' \rightarrow S. is in I_i, then action[i,\$] is accept.
 - If any conflicting actions generated by these rules, the grammar is not SLR(1).
- 3. Create the parsing goto table
 - for all non-terminals A,
 - if $goto(I_i,A)=I_i$ then goto[i,A]=j
- 4. All entries not defined by (2) and (3) are errors.
- 5. Initial state of the parser contains $S' \rightarrow .S$

PARSING TABLES OF EXPRESSION GRAMMAR

Action Table

Goto Table

7 Iouon Tuoic									
state	id	+	*	()	\$	Е	Т	F
0	s5			s4			1	2	3
1		s6				acc			
2		r2	s7		r2	r2			
3		r4	r4		r4	r4			
4	s5			s4			8	2	3
5		r6	r6		r6	r6			
6	s5			s4				9	3
7	s5			s4					10
8		s6			s11				
9		r1	s7		r1	r1			
10		r3	r3		r3	r3			
11		r5	r5		r5	r5			

(SLR) Parsing Tables for Expression Grammar

1.	$E \rightarrow E + T$
2.	$E \rightarrow T$
3.	$T \rightarrow T * F$
4.	$T \rightarrow F$
5.	$\mathbf{F} \rightarrow (\mathbf{E})$
6.	F → <u>id</u>

Kev to Notation

S4="Shift input symbol and push state 4"
R5= "Reduce by rule 5"
Acc=Accept
(blank)=Syntax Error

Action Table

Goto Table

state	id	+	*	()	\$	E	T	F
0	s5			s4			1	2	3
1		s6				acc			
2		r2	s7		r2	r2			
3		r4	r4		r4	r4			
4	s5			s4			8	2	3
5		r6	r6		r6	r6			
6	s5			s4				9	3
7	s5			s4					10
8		s6			s11				
9		r1	s7		r1	r1			
10		r3	r3		r3	r3			
11		r5	r5		r5	r5			

EXAMPLE LR PARSE: (ID+ID)*ID

1.
$$\mathbf{E} \rightarrow \mathbf{E} + \mathbf{T}$$

2.
$$\mathbf{E} \rightarrow \mathbf{T}$$

4.
$$T \rightarrow F$$

5.
$$\mathbf{F} \rightarrow (\mathbf{E})$$

EXAMPLE LR PARSE: (ID+ID)*ID

STACK

<u>INPUT</u>

ACTION

0

0 (4

(<u>id</u>+<u>id</u>) *<u>id</u>\$ <u>id</u>+<u>id</u>) *<u>id</u>\$

Shift 4

1. $E \rightarrow E + T$

2. $\mathbf{E} \rightarrow \mathbf{T}$

3. $T \rightarrow T * F$

T → F

5. $\mathbf{F} \rightarrow (\mathbf{E})$

6. $\mathbf{F} \rightarrow \mathbf{id}$

EXAMPLE LR PARSE: (ID+ID)*ID

STACK	<u>INPUT</u>	<u>ACTION</u>
0	(<u>id</u> + <u>id</u>)* <u>id</u> \$	
0 (4	<u>id+id</u>)* <u>id</u> \$	Shift 4
0(4 <u>id</u> 5	+ <u>id</u>)* <u>id</u> \$	Shift 5
0 (4F3	+ <u>id</u>)* <u>id</u> \$	Reduce by $\mathbf{F} \rightarrow \underline{id}$
0 (4T2	+ <u>id</u>)* <u>id</u> \$	Reduce by $T \rightarrow F$
0 (4E8	+ <u>id</u>)* <u>id</u> \$	Reduce by $\mathbf{E} \to \mathbf{T}$
0(4E8+6)* <u>id</u> \$	Shift 6
0(4E8+6 <u>id</u> 5)* <u>id</u> \$	Shift 5
0(4E8+6F3)* <u>id</u> \$	Reduce by $F \rightarrow \underline{id}$
0(4E8+6T9)* <u>id</u> \$	Reduce by $T \rightarrow F$
0 (4E8)* <u>id</u> \$	Reduce by $E \rightarrow E + T$
0 (4E4) 11	* <u>id</u> \$	Shift
0 F 3	* <u>id</u> \$	Reduce by $\mathbf{F} \rightarrow (\mathbf{E})$
0 T 2	* <u>id</u> \$	Reduce by $T \rightarrow F$
0 T 2*7	<u>id</u> \$	Shift 7
0T2*7 <u>id</u> 5	\$	Shift 5
0T2*7F10	\$	Reduce by $F \rightarrow \underline{id}$
0 T 2	\$	Reduce by $T \rightarrow T * F$
0E1	\$	Reduce by $\mathbf{E} \to \mathbf{T}$
		Accept

```
 E → E + T
 E → T
 T → T * F
 T → F
 F → (E)
```

ACTIONS OF A (S)LR-PARSER -- EXAMPLE

<u>stack</u>	input	action	<u>output</u>
0	id*id+id\$	shift 5	
0id5	*id+id\$	reduce by F→id	F→id
0F3	*id+id\$	reduce by T→F	T→F
0T2	*id+id	shift 7	
0T2*7	\$	shift 5	
	id+id		
	\$		
0T2*7id5	+id\$	reduce by F→id	F→id
0T2*7F10	+id\$	reduce by T→T*F	T→T*F
0T2	+id\$	reduce by $E \rightarrow T$	$E \rightarrow T$
0E1	+i	shift 6	
0E1+6	d\$	shift 5	
0E1+6id5	id\$	reduce by F→id	F→id
	\$		
0E1+6F3	\$	reduce by $T \rightarrow F$	T→F
0E1+6T9	\$	reduce by E→E+T	E→E+
0E1	\$	accept	Т

LR Parsing Algorithm

Input:

- String to parse, w
- Precomputed ACTION
 and GOTO tables
 for grammar G

Output:

- Success, if w ∈ L(G)
 plus a trace of rules used
- Failure, if syntax error

```
push state 0 onto the stack
loop
  s = state on top of stack
  c = next input symbol
  if ACTION[s,c] = "Shift N" then
 push c onto the stack
 advance input
 push state N onto stack
  elseif ACTION[s,c] = "Reduce R"
 then
 let rule R be A \rightarrow \beta
 pop 2*|\beta| items off the stack
 s' = state now on stack top
 push A onto stack
 push GOTO[s', A] onto stack
 print "A \rightarrow \beta"
  elseif ACTION[s,c] = "Accept"
 then
 return success
  else
 print "Syntax error"
 return
  endIf
endLoop
```

SLR GRAMMAR: REVIEW

- An LR parser using SLR parsing tables for a grammar G is called as the SLR parser for G.
- If a grammar G has an SLR parsing table, it is called SLR grammar (or SLR grammar in short).
- Every SLR grammar is unambiguous, but every unambiguous grammar is not a SLR grammar.
- If the SLR parsing table of a grammar G has a conflict, we say that that grammar is not SLR grammar.

CONFLICT EXAMPLE

$$S \rightarrow L=R$$

 $S \rightarrow R$

$$S \rightarrow R$$

 $L \rightarrow *R$

$$L \to id$$

$$\mathsf{R} \to \mathsf{L}$$

$$I_0: S' \rightarrow .S$$

$$S \rightarrow .L=R$$

$$S \rightarrow .R$$

$$L \rightarrow .*R$$

$$L \rightarrow .id$$

$$R \rightarrow .L$$

$I_1: S' \to S$.

$$I_2: S \rightarrow L.=R$$

$$R \rightarrow L$$
.

$$I_3: S \to R$$
.

$$I_6: S \rightarrow L=.R$$
 $I_9: S \rightarrow L=R.$

$$R \rightarrow .L$$

$$L \rightarrow .id$$

Problem

- 1. First item indicates
- action[2,=] = shift 6
- 2. Second item indicates

$$FOLLOW(R)=\{=,\$\}$$

action[2,=] = reduce by $R \rightarrow L$

shift/reduce conflict

$$I_4: L \rightarrow *.R$$

$$R \rightarrow .L$$

$$L \rightarrow .*R$$

$$L \rightarrow .id$$

$$I_5: L \rightarrow id$$
.

$$I_7: L \rightarrow *R$$
.

$$I_8: R \rightarrow L$$

CONFLICT EXAMPLE2

Problem

a
$$\rightarrow$$
 reduce by A $\rightarrow \epsilon$ reduce by B $\rightarrow \epsilon$

reduce/reduce conflict

b reduce by
$$A \rightarrow \epsilon$$

reduce by $B \rightarrow \epsilon$
reduce/reduce conflict

CONFLICT

If we reduce by Rule 6 then there is no right-sentential form of the grammar that begins with R=....

$$S' \rightarrow .S$$
 $I_1: S' \rightarrow S.$
 $S \rightarrow .L=R$
 $S \rightarrow .R$ $I_2: S \rightarrow L.=R$
 $L \rightarrow .*R$ $R \rightarrow L.$
 $L \rightarrow .id$ $R \rightarrow .L$ $I_3: S \rightarrow R.$

 $I_4: L \rightarrow *.R$ **Problem** $R \rightarrow .L$ L→ .*R $L \rightarrow .id$

$$I_5$$
: $L \rightarrow id$.

$$I_6: S \rightarrow L=.R$$
 $I_9: S \rightarrow L=R.$ $R \rightarrow .L$ $L \rightarrow .*R$ $L \rightarrow .id$

$$I_7: L \rightarrow *R.$$

$$I_8: R \rightarrow L$$

Any Questions?