LR(1) for

$$E \leftarrow T + |$$

$$T \leftarrow F$$

$$T \leftarrow T * F$$

$$F \leftarrow i$$

$$F \leftarrow (T)$$

Bill McKeeman

Dartmouth

April 18, 2008

$$E \leftarrow \neg T - | \qquad \qquad E \leftarrow T - |$$

$$T \leftarrow F$$

$$LR \ start \ state$$

$$F \leftarrow i$$

$$F \leftarrow (T)$$

$$F \leftarrow i$$
 $F \leftarrow (T)$

closure for T

kernel in red closure in green

$$E \leftarrow T + |$$

$$T \leftarrow F$$

$$T \leftarrow T * F$$

$$F \leftarrow i$$

$$F \leftarrow (T)$$

closure for F

$$E \leftarrow T + |$$

$$T \leftarrow F$$

$$T \leftarrow T * F$$

$$F \leftarrow i$$

$$F \leftarrow (T)$$

another closure for T

$$E \leftarrow T + |$$

$$T \leftarrow F$$

$$T \leftarrow T * F$$

$$F \leftarrow i$$

$$F \leftarrow (T)$$

another closure for F

$$E \leftarrow T + |$$

$$T \leftarrow F$$

$$T \leftarrow T * F$$

$$F \leftarrow i$$

$$F \leftarrow (T)$$

merge lookaheads closure complete

 $F \leftarrow (T)$

$$E \leftarrow T + \frac{1}{T} \leftarrow F$$

$$T \leftarrow T * F$$

$$F \leftarrow i$$

$$F \leftarrow (T)$$

 $E \leftarrow T -$

 $T \leftarrow T * F$

 $F \leftarrow (T)$

 $\mathsf{T} \leftarrow \mathsf{F}$

F ← i

finish state 11, repeat states 9,10,11, finish states 12,13

shift on F and i and (finish state 14, repeat states 10,11

shift) and *, finish state 15, repeat state 14

finish states 16,17

symbols

The LR Matrix

stack

input

i * i -

i 🚽

es	
state	
0)	

		- y						
	Ε	Т	F	4	i	*	()
1		2	3		4		5	
2				6		7		
3				-2		-2		
4				-4		-4		
5		8	9		10		11	
6	-1	-1	-1	-1	-1	-1	-1	-1
7			12		4		5	
8			14					13
9						-2		-2
10						-4		-4
11		15	9		10		11	
12				-3		-3		
13				-5		-5		
14			16		11		10	
15						14		17
16						-3		-3
17						-5		-5

1			

$$_{1}T_{2}^{*}_{7}i_{4}$$

$$_{1}T_{2}^{*}_{7}F_{12}$$

$$_{1}T_{2} + _{6}$$