Review of CFGs and Parsing - II Bottom-up Parsers

Lecture 5

Outline

Parser Overview

Top-down Parsers (Covered largely through labs)

Bottom-up Parsers

The Functionality of the Parser

· Input: sequence of tokens from lexer

· Output:

- parse tree/AST of the program
- Actions, e.g., semantic analysis, type checking
- Intermediate representation

Comparison with Lexical Analysis

Phase	Input	Output
Lexer	String of characters	String of tokens
Parser	String of tokens	Parse tree/ AST

Bottom-up vs. Top-down

	Top-down Parsers	Bottom-up Parsers
Successful Parse	From start symbol of grammar to the string	From the string to the start symbol of the grammar
Example of grammars	LL(k) Left-to-right, Leftmost derivation first	LR(k), LALR Left-to-right, Rightmost derivation first (in reverse)
Example of parser technique	Recursive-descent	Shift-reduce
Ease of implementation	Literally recursive descent	Many grammar generators available (Yacc, Bison,)
Issue with left- recursion	Yes	No
Issues with left- factoring	Yes	No

Review: Bottom-Up Parsing

- Bottom-up parsing is more general than "traditional" top-down parsing
 - And just as efficient
 - Doesn't have issues with left-recursion
 - Doesn't require left-factoring
 - Many well-known parser generators (Yacc, Bison,...)
 - Can handle many more grammars without backtracking than otherwise
- PEG parsers are top-down, more general than "traditional" top-down and bottom-up parsers

Review: An Introductory Example

- Bottom-up parsers don't need left-factored grammars
- Revert to the "natural" grammar for our example:

```
E \rightarrow T + E \mid T

T \rightarrow int * T \mid int \mid (E)
```

Consider the string: int * int + int

Review: The Idea

Bottom-up parsing *reduces* a string to the start symbol by inverting productions:

int * int + int
$$T \rightarrow int$$

$$int * T + int T \rightarrow int * T$$

$$T + int T \rightarrow int$$

$$T + T$$

$$T + T$$

$$E \rightarrow T$$

$$T + E$$

$$F$$

Observation

- Read the productions in reverse (from bottom to top)
- This is a rightmost derivation!

Important Fact #1

Important Fact #1 about bottom-up parsing:

A bottom-up parser traces a rightmost derivation in reverse

A Bottom-up Parse

A Bottom-up Parse in Detail (1)

A Bottom-up Parse in Detail (2)

A Bottom-up Parse in Detail (3)

A Bottom-up Parse in Detail (4)

A Bottom-up Parse in Detail (5)

A Bottom-up Parse in Detail (6)

```
int * int + int
int * T + int
T + int
T + T
T + E
```


A Trivial Bottom-Up Parsing Algorithm

```
Let I = input string
  repeat
 pick a non-empty substring \beta of I
 where X \rightarrow \beta is a production
 if no such \beta, backtrack
 replace one \beta by X in I
  until I = "S" (the start symbol) or all
  possibilities are exhausted
```

Questions

- Does this algorithm terminate?
- How fast is the algorithm?
- Does the algorithm handle all cases?
- How do we choose the substring to reduce at each step?

Where Do Reductions Happen?

Important Fact #1 has an interesting consequence:

- Let $\alpha\beta\omega$ be a step of a bottom-up parse
- Assume the next reduction is by $X \rightarrow \beta$
- Then ω is a string of terminals

Why? Because $\alpha X \omega \rightarrow \alpha \beta \omega$ is a step in a right-most derivation

Notation

- Idea: Split string into two substrings
 - Right substring is as yet unexamined by parsing (a string of terminals)
 - Left substring has terminals and non-terminals
- The dividing point is marked by a |
 - The | is not part of the string
- Initially, all input is unexamined $|x_1x_2...x_n|$

Shift-Reduce Parsing

Bottom-up parsing uses only two kinds of actions:

Shift

Reduce

Shift

- Shift: Move | one place to the right
 - Shifts a terminal to the left string

$$ABC|xyz \Rightarrow ABCx|yz$$

Reduce

- Apply an inverse production at the right end of the left string
 - If $A \rightarrow xy$ is a production, then

$$Cbxy|ijk \Rightarrow CbA|ijk$$

The Example with Reductions Only

int * int | + int

El

```
int * T | + int | reduce T \rightarrow int * T

T + int | reduce T \rightarrow int

T + T | reduce E \rightarrow T

T + E | reduce E \rightarrow T + E
```

Review slides

reduce $T \rightarrow int$

25

The Example with Shift-Reduce Parsing

```
int * int + int
 shift
int | * int + int
 shift
int * | int + int
 shift
int * int | + int
 reduce T \rightarrow int
int * T | + int
 reduce T \rightarrow int * T
T \mid + int
 shift
T + | int
 shift
T + int
 reduce T \rightarrow int
T + T
 reduce E → T
T + E |
 reduce E \rightarrow T + E
El
 Review slides
```

26

A Shift-Reduce Parse in Detail (1)

|int * int + int

A Shift-Reduce Parse in Detail (2)

```
|int * int + int
int | * int + int
```

A Shift-Reduce Parse in Detail (3)

```
|int * int + int
int | * int + int
int * | int + int
```

A Shift-Reduce Parse in Detail (4)


```
|int * int + int
int | * int + int
int * | int + int
int * int | + int
```

A Shift-Reduce Parse in Detail (5)


```
|int * int + int
int | * int + int
int * | int + int
int * int | + int
int * T | + int
```

A Shift-Reduce Parse in Detail (6)

```
|int * int + int
int | * int + int
int * | int + int
int * int | + int
int * T | + int
T | + int
```


A Shift-Reduce Parse in Detail (7)

A Shift-Reduce Parse in Detail (8)

```
int * int + int
int | * int + int
int * | int + int
int * int | + int
int * T | + int
T \mid + int
T + | int
T + int |
```


A Shift-Reduce Parse in Detail (9)

```
int * int + int
int | * int + int
int * | int + int
int * int | + int
int * T | + int
T \mid + int
T + | int
T + int
T + T
```


A Shift-Reduce Parse in Detail (10)

```
lint * int + int
int | * int + int
int * | int + int
int * int | + int
int * T | + int
T \mid + int
T + | int
T + int
T + T
T + E |
```


A Shift-Reduce Parse in Detail (11)

```
int * int + int
int | * int + int
int * | int + int
int * int | + int
int * T | + int
T \mid + int
T + | int
T + int
T + T
T + E |
```


The Stack

- Left string can be implemented by a stack
 - Top of the stack is the
- · Shift pushes a terminal on the stack
- Reduce pops 0 or more symbols off of the stack (production rhs) and pushes a nonterminal on the stack (production lhs)

Conflicts

- In a given state, more than one action (shift or reduce) may lead to a valid parse
- If it is legal to shift or reduce, there is a shiftreduce conflict
- If it is legal to reduce by two different productions, there is a reduce-reduce conflict

Key Issue: To Shift or Reduce?

- How do we decide when to shift or reduce?
- Example grammar:

```
E \rightarrow T + E \mid T

T \rightarrow int * T \mid int \mid (E)
```

- Consider step int | * int + int
 - We could reduce by $T \rightarrow int giving T \mid * int + int$
 - A fatal mistake!
 - No way to reduce to the start symbol E

Handles: Symbols replaced by Reduction

- Intuition: Want to reduce only if the result can still be reduced to the start symbol
- Handle: Informally, represents the RHS of a production. Let $X \to \beta$ be a production in G. Then β in the position after α is a handle of $\alpha\beta\omega$

Handles (Cont.)

- Handles formalize the intuition
 - A handle is a string that can be reduced and also allows further reductions back to the start symbol (using a particular production at a specific spot)
- We only want to reduce at handles
- Note: We have said what a handle is, not how to find handles

Important Fact #2

Important Fact #2 about bottom-up parsing:

In shift-reduce parsing, handles appear only at the top of the stack, never inside

Using the symbol already shifted into the stack (left context) and the next k lookahead symbols (right context), decide to shift or reduce