

캠파일러 임문

제 8 장 LR 구문 분석

8.1) LR Parser

8.7 Implementation of an LR Parser

8.1 LR Parser

- an efficient Bottom-up parser for a large and useful class of context-free grammars.
- the "L" stands for *left*-to-right scan of the input; the "R" for constructing a *Rightmost* derivation in reverse.
- The attractive reasons of LR parsers
 - (1) LR parsers can be constructed for *most* programming languages.
 - (2) LR parsing method is more general than LL parsing method.
 - (3) LR parsers can detect syntactic errors as soon as possible.

But,

it is too much work to implement an LR parser by hand for a typical programming-language grammar.

====> : Parser Generator

Parser Generating Systems

The driver routine is the same for all LR parsers; only the parsing table changes from one parser to another.

LR Parsing [4/60]

- The techniques for producing LR parsing tables
 - Simple LR(*SLR*) LR(0) items, *FOLLOW*
 - □ Canonical LR(*CLR*) LR(1) items
 - Lookahead LR(*LALR*) ① LR(1) items
 - ② LR(0), Lookahead

LR Parsing

[5/60]

LR Parser의 구조 [1/3]

- Stack: $S_0X_1S_1X_2 \cdot \cdot \cdot X_mS_m$, where S_i : state and $X_i \in V$.
- Configuration of an LR parser :

$$(S_0X_1S_1 \bullet \bullet \bullet X_mS_m, a_ia_{i+1} \bullet \bullet \bullet a_n\$)$$

$$\texttt{stack} \text{ contents} \quad \texttt{unscanned} \quad \textbf{input}$$

LR Parsing

LR Parser의 구조 [2/3]

■ LR Parsing Table (ACTION table + GOTO table)

karkarkarkarkark Karkarkarkarkark	ACTION Table	GOTO Table
symbols	<terminals></terminals>	<nonterminals></nonterminals>
:	÷	

The LR parsing algorithm

::= same as the *shift-reduce* parsing algorithm.

- Four Actions :
 - shift
 - reduce
 - accept
 - error

LR Parsing

LR Parser의 구조 [3/3]

1. ACTION[S_m , a_i] = *shift* S

::=
$$(S_0X_1S_1...X_mS_m, a_ia_{i+1}...a_n\$)$$

 $\Rightarrow (S_0X_1S_1...X_mS_ma_iS, a_{i+1}...a_n\$)$

2. ACTION[S_m , a_i] = *reduce* $A \rightarrow \alpha$ and $|\alpha| = r$

$$::= (S_0X_1S_1...X_mS_m, a_ia_{i+1}...a_n\$)$$

$$\Rightarrow$$
 (S₀X₁S₁... X_{m-r}S_{m-r}, a_ia_{i+1}... a_n\$), GOTO(S_{m-r}, A) = S

$$\Rightarrow (S_0X_1S_1...X_{m-r}S_{m-r}AS, a_ia_{i+1}...a_n\$)$$

- 3. ACTION $[S_m,a_i] = accept$, parsing is completed.
- 4. ACTION $[S_m,a_i] = error$, the parser has discovered an error and calls an error recovery routine.

LR 파싱 예제 [1/2]

- $f G: \ \ 1. \ \ LIST \rightarrow LIST \ , \ ELEMENT$
 - 2. LIST \rightarrow ELEMENT
 - 3. ELEMENT \rightarrow a

Parsing Table :

symbols	a	,	\$	LIST	ELEMENT
0	s3			1	2
1		s4	acc		
2		r2	r2		
3		r3	r3		
4	s3				5
5		r1	r1		

where, **sj** means *shift* and stack state j, **ri** means *reduce* by production numbered i, **acc** means *accept*, and blank means *error*.

LR Parsing

LR

LR 파싱 예제 [2/2]

- □ Input : $\omega = a$, a
- Parsing Configuration :

initial configuration

SIACK			ACTION	
0	a,a\$	s3		
0 a 3	,a\$	r3	GOTO 2	
0 ELEMENT 2	,a\$	r2	GOTO 1	
0 LIST 1	,a\$	s4		
0 LIST 1, 4	a\$	s3		
0 LIST 1, 4 a 3	\$	r3	GOTO 5	
0 LIST 1, 4 ELEMENT 5	\$	r1	GOTO 1	
0 LIST 1	\$	acce	accept	
			TO PERSON FULL PROPERTY AND ADMINISTRATION OF STREET	

LR Parsing

ACTION

8.7 구문 분석기의 작성 [1/3]

Parser Generating System

LR Parsing

구문 분석기의 작성 [2/3]

Parsing Table 구조

symbols

 \Rightarrow ptbl[S,X] = shift : > 0

reduce : < 0

: NO_RULES + 1 accept

error

-- 구문 분석기의 작성 [3/3]

Parsing stack

- Parsing stack은 병렬로 운행되는 Symbol stack과 State stack으로 구성
 - Symbol stack : 문법 심벌 저장
 - State stack : 상태 저장

LR parser for Mini C

□ Text pp.361-365 에 수록

Mini C Grammar(Text. pp. 619-622)

(1) number of rules : 97

(2) number of symbols : 85

(3) number of states : 153

AST를 위한 문법

Mini C grammar

- 1. **부록** A: pp.619-622
 - □ LALR(1) 문법
 - AST를 구성하기에 적당한 형태
 - miniC.tbl
 - #define NO_RULES 97
 - #define GOAL_RULE (NO_RULES + 1)
 - #define NO_SYMBOLS 85
 - #define NO_STATES 153
- 2. 10.3 절 : pp.434-437
 - □ 부록 A에 있는 문법에 AST 정보를 추가
 - □ 스탠포드 PGS의 입력 형태

Programming Assignment #2

- Implement an LR parser for Mini C grammar(pp.371-372 => 8.20)
- Problem Specifications
 - input : perfect.mc(Text p. 616-617)
 - output : right parse
 - methods:
 - use the existing scanner for Mini C.
 - get the parsing table for Mini C at the web site.

http://pl.skuniv.ac.kr

program an LR parser(Text pp.361-365)

LR Parsing

Parser Main Routine(pp.361-362)

```
#include <stdio.h>
#include "scanner.c"
#include "miniC.tbl "
 // Parsing Table
#define NO RULES
 70
 // number of rules
#define GOAL RULE
 (NO_RULES+1) // accept rule
#define NO_SYMBOLS 74
 // number of grammar symbols
#define NO_STATES
 // number of states
 131
#define PS_SIZE
 // size of parsing stack
 100
void dpush(int,int);
int sp,pstk[PS_SIZE];
void semantic(int);
void parser();
void main()
  cout<<" start of parser"<<endl;</pre>
  parser();
  cout<<" end of parser"<<endl;</pre>
```


Parser Main Routine

```
void parser()
 int entry, ruleNumber, lhs;
 int current_state;
 struct tokentype token;
 sp = 0; pstk[sp] = 0;
 token = scanner();
 while (1) {
 current_state = pstk[sp];
 entry = ptbl[current_state][token.number];
 if (entry > 0)
 // shift action
 { dpush(token.number, entry);
 token = scanner();
```


Parser Main Routine

```
// reduce action
else if (entry < 0)
{ ruleNumber = -entry;
  if (ruleNumber == GOAL_RULE)
 // accept action
  { printf(" *** valid source ***\n");
 return;
 semantic(ruleNumber);
 sp = sp - right[ruleNumber]*2;
 lhs = left[ruleNumber];
 current_state = ptbl[pstk[sp]][lhs];
 dpush(lhs, current_state);
else {
 printf(" === error in source ===\n");
 exit(1);
```


Parser Main Routine

Mini C Program(Perfect Number)(p.616)

```
const int max = 500;
void main()
 int i, j, k;
 int rem, sum;
 i = 2;
 while (i<= max) {
 sum = 0;
 k = i / 2;
 j = 1;
 while (j \le k) {
 rem = i \% j;
 if (rem == 0) sum += j;
 ++j;
 if (i == sum) write(i);
 ++i;
```


• LALR(1) Grammar의 예제 – pp.345-348, pp.372-373

$$0.S' -> S$$

$$1. S \rightarrow L = R$$

$$2. S \rightarrow R$$

$$3. R \rightarrow L$$

$$5. L \rightarrow id$$

Token:
$$=$$
 * id

#include <iostream.h>

#include <stdio.h>

#include <string.h>

#include <stdlib.h>

#include <ctype.h>

#define NO_RULES

#define GOAL_RULE

5

10

100

(NO_RULES+1)

#define NO SYMBOLS

#define NO_STATES

#define PS SIZE

void dpush(int,int);

int sp, pstk[PS_SIZE];

void semantic(int);

void parser();

Grammer

1. S -> L = R

2. S -> R

3. R -> L

4. L -> * R

 $5. L \rightarrow id$

0. S' -> S

// number of rules

// accept rule

// number of grammar symbols

// number of states

// size of parsing stack

Grammar Symbols

id * = L R S S'

};

LR Parser

int leftSymbol[NO_RULES + 1] = { 7, 6, 6, 5, 4, 4}; int rightLength[NO_RULES+1] = { 2, 3, 1, 1, 2, 1}; int parsingTable[NO_STATES][NO_SYMBOLS+1] = {

```
/* terminal + nonterminal :

/* terminal + nonterminal #:

/* state 0 */

/* state 1 */

/* state 2 */

/* state 3 */

/* state 4 */

/* state 5 */

/* state 6 */

/* state 7 */

/* state 9 */
```

Grammar

```
1. S \rightarrow L = R 2. S \rightarrow R
3. R \rightarrow L 4. L \rightarrow R
5. L \rightarrow id 0. S' \rightarrow S
```

```
id * = $ L R S S'

0 1 2 3 4 5 6 7

{ 5, 4, 0, 0, 2, 3, 1, 0},

{ 0, 0, 0, -6, 0, 0, 0, 0},

{ 0, 0, 6, -3, 0, 0, 0, 0},

{ 0, 0, 0, -2, 0, 0, 0, 0},

{ 5, 4, 0, 0, 8. 7, 0. 0},

{ 5, 4, 0, 0, 8, 9, 0, 0},

{ 5, 4, 0, 0, 8, 9, 0, 0},

{ 0, 0, -4, -4, 0, 0, 0, 0, 0},

{ 0, 0, -3, -3, 0, 0, 0, 0, 0},
```


```
enum tsymbol{ tnull = -1 , tident, ttimes, tequal, teof};
struct tokentype{
 /* token number */
 int number;
 /* token value */
 char var;
};
struct tokentype token;
void scanner();
 void parser();
void main()
 printf(" start of parser\n");
 parser();
 printf(" end of parser\n");
```


```
void scanner()
 char ch;
 token.number = tnull;
 do {
 while (isspace(ch = getchar())) ;
 if (ch == 'a')
 token.number = tident;
 token.var = ch; }
 else switch(ch)
 case '*': token.number = ttimes;
 break;
 case '=': token.number = tequal;
 break;
 case '$': token.number = teof;
 break;
 default: return;
 } while (token.number == tnull);
```


```
void parser()
 int entry, ruleNumber, lhs;
 int current_state;
 struct tokentype token;
 sp = 0; pstk[sp] = 0;
 token = scanner();
 while (1) {
 current_state = pstk[sp];
 entry = parsingTable[current_state][token.number];
 if (entry > 0)
 // shift action
 { dpush(token.number, entry);
 token = scanner();
```


```
else if (entry < 0)
 // reduce action
{ ruleNumber = -entry;
  if (ruleNumber == GOAL_RULE) // accept action
  { printf(" *** valid source ***\n");
 return;
 semantic(ruleNumber);
 sp = sp - rightLength[ruleNumber]*2;
 lhs = leftSymbol[ruleNumber];
 current_state = parsingTable[pstk[sp]][lhs];
 dpush(lhs, current_state);
else {
 printf(" === error in source ===\n");
 exit(1);
```


```
void semantic(int n)
{
 printf("reduced rule number = %d\n", n);
}

void dpush(int a, int b)
{
 pstk[++sp] = a;
 pstk[++sp] = b;
}
```


Data: a=a\$

```
C:\UNIV\LEC\CDT\Compiler>ExParser < input.txt

*** Start of parser ***

reduced rule number = 5

reduced rule number = 5

reduced rule number = 3

reduced rule number = 1

*** Valid Source ***

*** End of parser ***

C:\UNIV\LEC\CDT\Compiler>
```