LR(1) parsers

- LR(1) table construction algorithm
 - 1. build I, the canonical collection of sets of LR(1) items
 - (a) $I_0 \leftarrow \mathtt{closure}(\{[S' \rightarrow \bullet S, \mathtt{eof}]\})$
 - (b) repeat until no sets are added for $I_j \in I$ and $X \in NT \cup T$ if $goto(I_j, X)$ is a new set, add it to I
 - 2. iterate through $I_j \in I$, filling in the ACTION table
 - 3. fill in the GOTO table

What does I_i "mean"?

- $[A \to X \bullet YZ, \alpha] \Rightarrow$ have recognized X & YZ would be valid
- $[A \to X \bullet YZ, \alpha] \Rightarrow [Y \to \bullet\beta, \gamma] \& [Y \to \bullet\delta, \eta]$ are also valid, where $\gamma, \eta \in FIRST(Z\alpha)$
- recognizing Y takes parser to $[A \to XY \bullet Z, \alpha]$

 I_j represents all the simultaneously valid states

LR(1) parser example

The Grammar

The Augmented Grammar

Symbol	FIRST	FOLLOW		
$\overline{S'}$	{ id }	{ eof }		
${f E}$	$\{ \; \mathtt{id} \; \}$	$\{ \ eof \ \}$		
${ m T}$	$\{ \; \mathtt{id} \; \}$	$\{ +, \mathtt{eof} \}$		

Example LR(1) states

$$S_0$$
: $[S' ::= \bullet E , \$],$
 $[E ::= \bullet T + E , \$],$
 $FIRST(\epsilon \$) = \$$
 $[E ::= \bullet T , \$],$
 $FIRST(\epsilon \$) = \$$
 $[T ::= \bullet id , +]$
 $FIRST(+ E \$) = + \xi$
 $[T ::= \bullet id , \$]$
 $FIRST(\epsilon \$) = \$$

$$S_1$$
: [S' ::= E • , \$]

$$S_2$$
: [E ::= T • + E , \$], [E ::= T • , \$]

$$S_3$$
: [T ::= id • , +] [T ::= id • , \$]

$$S_4$$
: [E ::= T + • E , \$],
[E ::= • T + E , \$],
[E ::= • T , \$],
[T ::= • id , +]
[T ::= • id , \$]

FIRST(ϵ \$) = \$
FIRST(ϵ \$) = \$

$$S_5$$
: [E ::= T + E • , \$]

Example GOTO function

Start

$$S_0 \leftarrow \text{closure} \left(\left\{ \left[S ::= \bullet E \right] \right\} \right)$$

Iteration 1

$$goto(S_0, E) = S_1$$

$$goto(S_0,T) = S_2$$

$$goto(S_0, id) = S_3$$

Iteration 2

$$goto(S_2, +) = S_4$$

Iteration 3

$$goto(S_4, id) = S_3$$

$$goto(S_4, E) = S_5$$

$$goto(S_4,T) = S_2$$

Example ACTION and GOTO tables

The Augmented Grammar

	ACTION			GOTO	
	id	+	\$	expr	term
S_0	shift	3 —		1	2
S_1			accept		
$ S_2 $		shift 4	reduce 2		
S_3		reduce 3	reduce 3		
S_4	shift	3 —		5	2
S_5			reduce 1		

The "reduce" actions are determined by the lookahead entries in the LR(1) items (instead of FOLLOW as in SLR parsers)

The dfa, ACTION and GOTO tables have the exact same format for both SLR(1) and LR(1) parsers

Resolving parse conflicts

Parse conflicts possible when certain LR items are found in the same state.

Depending on parser, may choose between LR items using lookahead.

Legal lookahead for LR items must be disjoint, else conflict exists.

	Shift-Reduce	Reduce-Reduce		
	$ [\ \mathbf{A} ::= \alpha \bullet , \delta \] $ $ [\ \mathbf{B} ::= \beta \bullet \gamma , \eta \] $	$ \left[\begin{array}{c} \mathbf{A} ::= \alpha \bullet, \delta \end{array} \right] \\ \left[\begin{array}{c} \mathbf{B} ::= \beta \bullet, \eta \end{array} \right] $		
LR(0)	$\operatorname{conflict}$	$\operatorname{conflict}$		
SLR(1)	FOLLOW (A) \cap FIRST (γ)	$\operatorname{FOLLOW}(\mathbf{A})$ \cap $\operatorname{FOLLOW}(\mathbf{B})$		
LR(1)	$\delta \cap ext{FIRST}(\gamma)$	$\delta \cap \eta$		

SLR(1) parsing example

The Grammar

$$S'$$
 ::= G
 G ::= $E = E \mid id$
 E ::= $E + T \mid T$
 T ::= $T * f \mid id$

$$S_0$$
: $[S' ::= ullet G]$
 $[G ::= ullet E = E]$
 $[G ::= ullet id]$
 $[E ::= ullet E + T]$
 $[E ::= ullet T]$
 $[T ::= ullet T * id]$

$$S_1$$
: [G ::= id •] FOLLOW(G) = { \$ }
[T ::= id •] FOLLOW(T) = { \$, *, +, = }

Reduce-reduce conflict in S_1 for lookahead \$!

LR(1) parsing example

The Grammar

$$S'$$
 ::= G
 G ::= $E = E \mid id$
 E ::= $E + T \mid T$
 T ::= $T * id \mid id$

$$S_0$$
: $[S' ::= ullet G, \{ \$ \}]$
 $[G ::= ullet E = E, \{ \$ \}]$
 $[G ::= ullet id, \{ \$ \}]$
 $[E ::= ullet E + T, \{ =, + \}]$
 $[E ::= ullet T, \{ =, + \}]$
 $[T ::= ullet T * id, \{ =, +, * \}]$

$$S_1$$
: [G ::= id • , { \$ }]

[T ::= id • , { =, +, * }]

Reduce-reduce conflict in S_1 resolved by lookahead!

LALR(1) parsing

LR(1) parsers have many more states than SLR(1) parsers (approximately factor of ten for Pascal).

LALR(1) parsers have same number of states as SLR(1) parsers, but with more power due to lookahead in states.

Define the *core* of a set of LR(1) items to be the set of LR(0) items derived by ignoring the lookahead symbols.

Thus, the two sets

•
$$\{[A \Rightarrow \alpha \bullet \beta, a], [A \Rightarrow \alpha \bullet \beta, b]\}$$
, and

$$\bullet \ \{[A \Rightarrow \alpha \bullet \beta, \mathtt{c}], [A \Rightarrow \alpha \bullet \beta, \mathtt{d}]\}$$

have the same core.

Key Idea:

If two sets of LR(1) items, I_i and I_j , have the same core, we can merge the states that represent them in the ACTION and GOTO tables.

LALR(1) table construction

There are two approaches to constructing LALR(1) parsing tables

Approach 1: Build LR(1) sets of items, then merge.

- 1. For each core present among the set of LR(1) items, find all sets having that core and replace these sets by their union
- 2. Update the *goto* function to reflect the replacement sets

The resulting algorithm has large space requirements

LALR(1) table construction

A more space efficient algorithm can be derived by observing that:

- we can represent I_i by its kernel, those items that are either the initial item $[S' \to \bullet S, eof]$ or do not have the \bullet at the left end of the rhs.
- we can compute shift, reduce, and goto actions for the state derived from I_i directly from $kernel(I_i)$.

This method avoids building the complete canonical collection of sets of LR(1) items.

Approach 2: Build LR(0) sets of items, then generate lookahead information.

- 1. Construct kernels of LR(0) sets of items
- 2. Initialize lookaheads of each kernel item
- 3. Compute when lookaheads propagate
- 4. Propagate lookaheads

LALR(1) properties

LALR(1) parsers have same number of states as SLR(1) parsers (core LR(0) items are the same)

May perform reduce rather than error.

But will catch error before more input is processed.

LALR derived from LR with no shift-reduce conflict will also have no shift-reduce conflict.

LALR may create reduce-reduce conflict not in LR from which LALR is derived.

LR(k) languages

CPSC 434 Lecture 12, Page 13

Operator precedence parsers

Another approach to shift-reduce parsing is to use operator precedence.

Given $S \Rightarrow^* \alpha S_1 S_2 \beta$, there are three possible precedence relations between S_1 and S_2 .

1.
$$S_1$$
 in handle, S_2 not $S_1 > S_2$ $(S_1 \text{ reduced before } S_2)$

2. both in handle
$$S_1 = S_2$$
 (reduced at same time)

3.
$$S_2$$
 in handle, S_1 not $S_1 < S_2$ $(S_2 \text{ reduced before } S_1)$

A handle is thus composed of:

$$<>, <=>, <==>, ...$$

To decide whether to shift or reduce, compare top of stack with lookahead (ignoring nonterminals):

- Shift if < or =
- Reduce if >

Left end of handle is marked by first < found

Parsing example

The Grammar

$$E := E + E \mid E * E \mid id$$

	+	*	id	\$
+	>	<	\wedge	\
*	>	>	<	>
id	>	>		>
\$	<	<	<	>

Stack	Input			Precedence	
\$	id +	id	*	id \$	\$ < id
$\$ < \mathtt{id}$	+	id	*	id $$$	id > +
S < E	+	id	*	id $$$	\$ < +
\$ < E +		id	*	id $$$	+ < id
$\$ < \mathrm{E} + < \mathtt{id}$			*	id $$$	id > *
\$ < E + < E			*	id $$$	+ < *
\$ < E + < E *				id \$	* < id
\$ < E + < E * < id				\$	$ ext{id} > \$$
\$ < E + < E * E				\$	* > \$
\$ $<$ E + E				\$	+ > \$
S < E				\$	\$ > \$

Parsing review

Recursive Descent A hand coded recursive descent parser directly encodes a grammar (typically an LL(1) grammar) into a series of mutually recursive procedures. It has most of the linguistic limitations of LL(1).

 $\mathbf{LL}(k)$ An LL(k) parser must be able to recognize the use of a production after seeing only the first k symbols of its right hand side.

 $\mathbf{LR}(k)$ An LR(k) parser must be able to recognize the occurrence of the right hand side of a production after having seen all that is derived from that right hand side with k symbols of lookahead.

Parsing review

	Advantages	Disadvantages
top-down	fast	hand-coded
recursive	locality	maintenance
$\operatorname{descent}$	$\operatorname{simplicity}$	no left recursion
	error detection	associativity
	simple method	$LL(1) \subset LR(1)$
LL(1)	\mathbf{fast}	no left recursion
	${ m automatable}$	associativity
	simple method	$L(G) \neq L(parser)$
operator	very fast	error detection
precedence	${ m small\ table}$	no ambiguity
	associativity	
	fast	
	$det. \ langs.$	working sets
LR(1)	early error det.	table size
	${ m automatable}$	error recovery
	associativity	