

Language Processing Systems

Prof. Mohamed Hamada

Software Engineering Lab.
The University of Aizu
Japan

Syntax Analysis (Parsing)

- 1. Uses Regular Expressions to define tokens
- 2. Uses Finite Automata to recognize tokens

Uses Top-down parsing or Bottom-up parsing

To construct a Parse tree

Left Recursion

Left Factoring

Parsing

Bottom Up Parsing

Shift-reduce Parsing

LR(k) Parsing

LR Parser Example

Shift reduce parser

1. Construct the action-goto table from the given grammar

2. Apply the shift-reduce parsing algorithm to construct the parse tree

Shift reduce parser

1. Construct the action-goto table from the given grammar

This is what make difference between different typs of shift reduce parsing such as SLR, CLR, LALR

In this course due to short of time we will not study how to construct the *action-goto table*

Shift reduce parser

2. Apply the shift-reduce parsing algorithm to construct the parse tree

The following algorithm shows how we can construct the move parsing table for an input string w\$ with respect to a given grammar G.

```
set ip to point to the first symbol of the input string w$
repeat forever
begin
 if action[top(stack), current-input(ip)] = shift(s) then begin
 push current-input(ip) then s on top of the stack
 advance ip to the next input symbol
 end
 else if action[top(stack), current-input(ip)] = reduce A \rightarrow \beta then
 begin
 pop 2*|β| symbols off the stack;
 push A then goto[top(stack), A] on top of the stack;
 output the production A \rightarrow \beta
 end
 else if action[top(stack), current-input(ip)] = accept then
 return
 else error()
 end
```

LR Parser Example

The following grammar:

$$(1) E \rightarrow E + T$$

$$(2) E \rightarrow T$$

$$(3) T \rightarrow T * F$$

$$(4) T \rightarrow F$$

$$(5) F \rightarrow (E)$$

$$(6) F \rightarrow id$$

s represents shift
r represents reduce
acc represents accept
empty represents error

Can be parsed with this action and goto table

State			ac	ction			(got	:0
	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			

$$(3) T \rightarrow T * F$$

 $(4) T \rightarrow F$

 $(5) F \rightarrow (E)$

(6) $F \rightarrow id$

STACK:

Parser Example

State			ac	ction				got	:O
	id	+	*	()	\$	Е	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			

$$(3) T \rightarrow T * F$$

 $(4) T \rightarrow F$

$$(5) F \rightarrow (E)$$

 $(6) F \rightarrow id$

id

Parser Example

State			ac	ction				got	O
	id	+	*	()	\$	Е	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	თ
7	s5			s4					10
8		s6			s11				
9		r1	s7		r1	r1			
10		r3	r3		r3	r3			
11		r5	r5		r5	r5			

OUTPUT:
_
F
l id

STACK: 0 LR Parsing Program

INPUT: id

State			ac	ction				got	: O
	id	+	*	()	\$	Е	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	თ
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			

id

id

 $(2) E \rightarrow T$

 $(3) T \rightarrow T * F$

 $(4) T \rightarrow F$

 $(5) F \rightarrow (E)$

(6) $F \rightarrow id$

STACK:

F

Parser Example

State			ac	ction			9	got	:0
	id	+	*	()	\$	Е	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			

INPUT:

0

LR Parsing Program

id

id

State			ac	ction				got	:0
	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			

$$(3) T \rightarrow T * F$$

 $(4) T \rightarrow F$

$$(5) F \rightarrow (E)$$

(6) $F \rightarrow id$

STACK:

Parser Example

State			ac	ction			9	got	:0
	id	+	*	()	\$	Е	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			

$$(1) E \rightarrow E + T$$

$$(2) F' \rightarrow T$$

$$(3) T \rightarrow T * F$$

$$(4) T \rightarrow F$$

$$(5) F \rightarrow (E)$$

(6)
$$F \rightarrow id$$

STACK:

State			ac	ction			(got	:O
	id	+	*	()	\$	Е	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			

$$(1) E \rightarrow E + T$$

(2)
$$E' \rightarrow T$$

$$(3) T \rightarrow T * F$$

$$(4) T \rightarrow F$$

$$(5) F \rightarrow (E)$$

(6)
$$F \rightarrow id$$

STACK:

id

(2) E' → T Parser Example

State			ac	ction				goto		
	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				

$$(3) T \rightarrow T * F$$

 $(4) T \rightarrow F$

$$(5) F \rightarrow (E)$$

(2) E' - T Parser Example

STACK:

LR Parsing Program

State			ac	ction				got	: O
	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			

$$(1) E \rightarrow E + T$$

(2) $E' \rightarrow T$

$$(3) T \rightarrow T * F$$

 $(4) T \rightarrow F$

$$(5) F \rightarrow (E)$$

(6) $F \rightarrow id$

STACK:

F

10

7

2

T

Parser Example

State			ac	ction				got	: O
	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			

INPUT:

LR Parsing Program

id

id

State			ac	ction				got	: O
	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	თ
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			

$$\begin{array}{c} (1) \to E + T \\ (2) \to T \end{array}$$

 $(3) T \rightarrow T * F$

 $(4) T \rightarrow F$

 $(5) F \rightarrow (E)$

(6) $F \rightarrow id$

STACK:

T

Parser Example

State			ac	ction			9	got	0
	id	+	*	()	\$	Е	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	თ
7	s5			s4					10
8		s6			s11				
9		r1	s7		r1	r1			
10		r3	r3		r3	r3			
11		r5	r5		r5	r5			

STACK: 0 LR Parsing Program

State			ac	ction				got	:0
	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			

$$(1) E \rightarrow E + T$$

$$(2) F' \rightarrow T$$

$$(3) T \rightarrow T * F$$

$$(4) T \rightarrow F$$

$$(5) F \rightarrow (E)$$

(6) $F \rightarrow id$

STACK:

Ε

(2) E' - T Parser Example

State			ac	ction				got	0
	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			

$$(1) E \rightarrow E + T$$

$$(3) T \rightarrow T * F$$

 $(4) T \rightarrow F$

$$(5) F \rightarrow (E)$$

(6) $F \rightarrow id$

STACK:

(2) E' - T Parser Example

State			ac	ction			(got	:0
	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			

$$(1) E \rightarrow E + T$$

 $(2) E' \rightarrow T$

$$(3) T \rightarrow T * F$$

 $(4) T \rightarrow F$

$$(5) F \rightarrow (E)$$

(6) $F \rightarrow id$

STACK:

id

6

Ε

11

Parser Example

State			ac	ction				got	: O
	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			

$$(1) E \rightarrow E + T$$

$$(3) T \rightarrow T * F$$

$$(5) F \rightarrow (E)$$

(1) E → E + T (2) E' → T Parser Example

INPUT: id id id

STACK:

Ε

LR Parsing Program

$$(1) E \rightarrow E + T$$

(2) $E' \rightarrow T$

$$(3) T \rightarrow T * F$$

$$(4) T \rightarrow F$$

$$(5) F \rightarrow (E)$$

(6) $F \rightarrow id$

STACK:

6

Ε

Parser Example

State			ac	ction			(got	:0
	id	+	*	()	\$	Е	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			

 $(2) E' \rightarrow T$

 $(3) T \rightarrow T * F$

 $(4) T \rightarrow F$

(5) F 🔷 (E)

 $(6) F \rightarrow id$

Parser Example

STACK:

+ 1 E

0

					arsing Iram	
				ĺ]	
State			ac	ction		(
	id	+	*	()	\$ E
0	s5			s4		1

State			ac	ction				got	: O
	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			

$$(1) E \rightarrow E + T$$

 $(2) E' \rightarrow T$

$$(3) T \rightarrow T * F$$

 $(4) T \rightarrow F$

$$(5) F \rightarrow (E)$$

(6) $F \rightarrow id$

STACK:

6

Ε

Parser Example

State			ac	ction				got	:0
	id	+	*	()	\$	E	T	F
0	s5			s4			1	2	თ
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			

STACK: 0 LR Parsing Program

State			ac	ction				got	: O
	id	+	*	()	\$	Е	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	თ
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			

$$(1) E \rightarrow E + T$$

 $(2) E' \rightarrow T$

$$(3) T \rightarrow T * F$$

 $(4) T \rightarrow F$

$$(5) F \rightarrow (E)$$

(6) $F \rightarrow id$

STACK:

Ε

0

Parser Example

State			ac	ction				got	:0
	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			

Constructing Parsing Tables

All LR parsers use the same parsing program that we demonstrated in the previous slides.

What differentiates the LR parsers are the action and the goto tables:

Simple LR (SLR): succeeds for the fewest grammars, but is the easiest to implement.

Canonical LR: succeeds for the most grammars, but is the hardest to implement. It splits states when necessary to prevent reductions that would get the parser stuck.

Lookahead LR (LALR): succeeds for most common syntactic constructions used in programming languages, but produces LR tables much smaller than canonical LR.

Grammar Hierarchy

Parsing

How parser works?

How to write parser?

- 1. Uses Regular Expressions to define tokens
- 2. Uses Finite Automata to recognize tokens

Uses Top-down parsing or Bottom-up parsing

To construct a Parse tree

How to write a parser?

Yacc

UNIX Programming Tools

