

Chapter 2 :: Programming Language Syntax

Programming Language Pragmatics, Fourth Edition

Michael L. Scott

Regular Expressions

- A regular expression is one of the following:
 - A character
 - The empty string, denoted by ε
 - Two regular expressions concatenated
 - Two regular expressions separated by | (i.e., or)
 - A regular expression followed by the Kleene star
 - * (concatenation of zero or more strings)

Regular Expressions

• Numerical constants accepted by a simple hand-held calculator:

```
number \longrightarrow integer | real integer \longrightarrow digit digit * real \longrightarrow integer exponent | decimal (exponent | \epsilon) decimal \longrightarrow digit * ( . digit | digit . ) digit * exponent \longrightarrow (e | E) (+ | - | \epsilon) integer digit \longrightarrow 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9
```


- The notation for context-free grammars
 (CFG) is sometimes called Backus-Naur Form
 (BNF)
- A CFG consists of
 - A set of terminals T
 - A set of non-terminals N
 - A start symbol S (a non-terminal)
 - A set of productions

Expression grammar with precedence and associativity

$$expr \longrightarrow id \mid number \mid - expr \mid (expr) \mid expr op expr$$
 $op \longrightarrow + \mid - \mid * \mid /$

• In this grammar, $|expr \rightarrow |expr \mid op = |e$


```
expr \longrightarrow id \mid number \mid -expr \mid (expr) \mid expr op expr 
op \longrightarrow + \mid - \mid * \mid /
```

"slope * x + intercept"

$$expr \implies expr op \ \underline{expr}$$
 $\implies expr \ \underline{op} \ \text{id}$
 $\implies \underline{expr} + \text{id}$
 $\implies expr \ op \ \underline{expr} + \text{id}$
 $\implies expr \ op \ \text{id} + \text{id}$
 $\implies \underline{expr} * \text{id} + \text{id}$
 $\implies \text{id} * \text{id} + \text{id}$
 $(slope) \ (x) \ (intercept)$

Parse tree for expression grammar for
 "slope * x + intercept"

- Alternate (Incorrect) Parse tree for
 "slope * x + intercept"
- Our grammar is ambiguous

 A better version because it is unambiguous and captures precedence

```
1. expr \longrightarrow term \mid expr \ add\_op \ term
```

- 2. $term \longrightarrow factor \mid term mult_op factor$
- 3. $factor \longrightarrow id \mid number \mid factor \mid (expr)$
- 4. $add_op \longrightarrow + | -$
- 5. $mult_op \longrightarrow * | /$

Parse tree for expression grammar (with left associativity) for 3 + 4 * 5

- Recall scanner is responsible for
 - tokenizing source
 - removing comments
 - (often) dealing with *pragmas* (i.e., significant comments)
 - saving text of identifiers, numbers, strings
 - saving source locations (file, line, column) for error messages

- Suppose we are building an ad-hoc (hand-written) scanner for Pascal:
 - We read the characters one at a time with look-ahead
- If it is one of the one-character tokens

- If it is a ., we look at the next character
 - If that is a dot, we announce.
 - Otherwise, we announce . and reuse the look-ahead

- If it is a < , we look at the next character
 - − if that is a = we announce <=</p>
 - otherwise, we announce < and reuse the lookahead, etc
- If it is a letter, we keep reading letters and digits and maybe underscores until we can't anymore
 - then we check to see if it is a reserve word

- If it is a digit, we keep reading until we find a non-digit
 - if that is not a . we announce an integer
 - otherwise, we keep looking for a real number
 - if the character after the . is not a digit we announce an integer and reuse the . and the look-ahead

 Pictorial representation of a scanner for calculator tokens, in the form of a finite automaton

- This is a deterministic finite automaton (DFA)
 - Lex, scangen, etc. build these things automatically from a set of regular expressions
 - Specifically, they construct a machine that accepts the language

```
identifier | int const
| real const | comment | symbol
```


- We run the machine over and over to get one token after another
 - Nearly universal rule:
 - always take the longest possible token from the input thus foobar is foobar and never f or foo or foob
 - more to the point, 3.14159 is a real const and never 3, ., and 14159
- Regular expressions "generate" a regular language; DFAs "recognize" it

- Scanners tend to be built three ways
 - ad-hoc
 - semi-mechanical pure DFA(usually realized as nested case statements)
 - table-driven DFA
- Ad-hoc generally yields the fastest, most compact code by doing lots of special-purpose things, though good automatically-generated scanners come very close

- Writing a pure DFA as a set of nested case statements is a surprisingly useful programming technique
 - though it's often easier to use perl, awk, sed
 - for details see Figure 2.11
- Table-driven DFA is what lex and scangen produce
 - lex (flex) in the form of C code
 - scangen in the form of numeric tables and a separate driver (for details see Figure 2.12)

- Note that the rule about longest-possible tokens means you return only when the next character can't be used to continue the current token
 - the next character will generally need to be saved for the next token
- In some cases, you may need to peek at more than one character of look-ahead in order to know whether to proceed
 - In Pascal, for example, when you have a 3 and you a see a dot
 - do you proceed (in hopes of getting 3.14)?
 or
 - do you stop (in fear of getting 3..5)?

• In messier cases, you may not be able to get by with any fixed amount of look-ahead.In Fortr an, for example, we have

DO 5 I =
$$1,25$$
 loop
DO 5 I = 1.25 assignment

• Here, we need to remember we were in a potentially final state, and save enough information that we can back up to it, if we get stuck later

- Terminology:
 - context-free grammar (CFG)
 - symbols
 - terminals (tokens)
 - non-terminals
 - production
 - derivations (left-most and right-most canonical)
 - parse trees
 - sentential form

- By analogy to RE and DFAs, a context-free grammar (CFG) is a *generator* for a context-free language (CFL)
 - a parser is a language recognizer
- There is an infinite number of grammars for every context-free language
 - not all grammars are created equal, however

- It turns out that for any CFG we can create a parser that runs in O(n^3) time
- There are two well-known parsing algorithms that permit this
 - Early's algorithm
 - Cooke-Younger-Kasami (CYK) algorithm
- O(n^3) time is clearly unacceptable for a parser in a compiler too slow

- Fortunately, there are large classes of grammars for which we can build parsers that run in linear time
 - The two most important classes are called
 LL and LR
- LL stands for 'Left-to-right, Leftmost derivation'.
- LR stands for 'Left-to-right, Rightmost derivation'

- LL parsers are also called 'top-down', or 'predictive' parsers & LR parsers are also called 'bottom-up', or 'shift-reduce' parsers
- There are several important sub-classes of LR parsers
 - SLR
 - LALR
- We won't be going into detail on the differences between them

- Every LL(1) grammar is also LR(1), though right recursion in production tends to require very deep stacks and complicates semantic analysis
- Every CFL that can be parsed deterministically has an SLR(1) grammar (which is LR(1))
- Every deterministic CFL with the *prefix* property (no valid string is a prefix of another valid string) has an LR(0) grammar

- You commonly see LL or LR (or whatever) written with a number in parentheses after it
 - This number indicates how many tokens of look-ahead are required in order to parse
 - Almost all real compilers use one token of look-ahead
- The expression grammar (with precedence and associativity) you saw before is LR(1), but not LL(1)

• Here is an LL(1) grammar (Fig 2.15):

• LL(1) grammar (continued)

- Like the bottom-up grammar, this one captures associativity and precedence, but most people don't find it as pretty
 - for one thing, the operands of a given operator aren't in a RHS together!
 - however, the simplicity of the parsing algorithm makes up for this weakness
- How do we parse a string with this grammar?
 - by building the parse tree incrementally

• Example (average program)

```
read A
read B
sum := A + B
write sum
write sum / 2
```

 We start at the top and predict needed productions on the basis of the current left-most non-terminal in the tree and the current input token

• Parse tree for the average program (Figure 2.18)

- Table-driven LL parsing: you have a big loop in which you repeatedly look up an action in a two-dimensional table based on current leftmost non-terminal and current input token. The actions are
 - (1) match a terminal
 - (2) predict a production
 - (3) announce a syntax error

• LL(1) parse table for parsing for calculator language

Top-of-stack nonterminal	id	number	read	Curren write	t inp	out to	oken)	+	_	*	/	\$\$
program	1	_	1	1	-		_	_	_	_		1
$stmt_list$	2	-	2	2	45-5	-	05-30	42-27		<u> </u>	-	3
stmt	4	_	5	6	_	_	-	_	_	-	_	-
expr	7	7	2-3	<u> </u>	14 <u></u>	7	02-20	8-0	=80	<u>=</u> 8	2-21	<u> </u>
$term_tail$	9	1	9	9	-	-	9	8	8	-	-	9
term	10	10	2-3	<u> </u>	(2 <u></u>)	10	0 <u>22</u> 0	8_3	=50	<u>==</u> 8	-	% <u>—19</u>
$factor_tail$	12	_	12	12	_	_	12	12	12	11	11	12
factor	14	15	<u>(22</u> 8)	<u> </u>	2 <u>—3</u>	13	0 <u>22</u> 0	-		<u></u>	_	% <u></u>
add_op		_	-		10-00	-	-	16	17	-	-	18 -0
$mult_op$		<u>-</u>	_	<u> 22 -</u>	-	_	12_21	<u></u>		18	19	

- To keep track of the left-most non-terminal, you push the as-yet-unseen portions of productions onto a stack
 - for details see Figure 2.21
- The key thing to keep in mind is that the stack contains all the stuff you expect to see between now and the end of the program
 - what you predict you will see

- Problems trying to make a grammar LL(1)
 - left recursion
 - example:

 we can get rid of all left recursion mechanically in any grammar

- Problems trying to make a grammar LL(1)
 - common prefixes: another thing that LL parsers can't handle
 - solved by "left-factoring"
 - example:

• we can eliminate left-factor mechanically

- Note that eliminating left recursion and common prefixes does NOT make a grammar LL
 - there are infinitely many non-LL
 LANGUAGES, and the mechanical
 transformations work on them just fine
 - the few that arise in practice, however, can generally be handled with kludges

- Problems trying to make a grammar LL(1)
 - the "dangling else" problem prevents grammars
 from being LL(1) (or in fact LL(k) for any k)
 - the following natural grammar fragment is ambiguous (Pascal)

 The less natural grammar fragment can be parsed bottom-up but not top-down

- The usual approach, whether top-down OR bottom-up, is to use the ambiguous grammar together with a *disambiguating* rule that says
 - else goes with the closest then or
 - more generally, the first of two possible
 productions is the one to predict (or reduce)

- Better yet, languages (since Pascal) generally employ explicit end-markers, which eliminate this problem
- In Modula-2, for example, one says:

```
if A = B then
 if C = D then E := F end
else
 G := H
end
```

• Ada says 'end if'; other languages say 'fi'

 One problem with end markers is that they tend to bunch up. In Pascal you say

```
if A = B then ...
else if A = C then ...
else if A = D then ...
else if A = E then ...
else ...;
```

With end markers this becomes

```
if A = B then ...
else if A = C then ...
else if A = D then ...
else if A = E then ...
else ...;
end; end; end; end;
```


- The algorithm to build predict sets is tedious (for a "real" sized grammar), but relatively simple
- It consists of three stages:
 - (1) compute FIRST sets for symbols
 - (2) compute FOLLOW sets for non-terminals (this requires computing FIRST sets for some strings)
 - (3) compute predict sets or table for all productions

- It is conventional in general discussions of grammars to use
 - lower case letters near the beginning of the alphabet for terminals
 - lower case letters near the end of the alphabet for strings of terminals
 - upper case letters near the beginning of the alphabet for non-terminals
 - upper case letters near the end of the alphabet for arbitrary symbols
 - greek letters for arbitrary strings of symbols

Algorithm First/Follow/Predict:

```
- FIRST(\alpha) == {a : \alpha \rightarrow^* a \beta}

U (if \alpha =>* \epsilon THEN {\epsilon} ELSE NULL)

- FOLLOW(A) == {a : S \rightarrow^+ \alpha A a \beta}

U (if S \rightarrow^* \alpha A THEN {\epsilon} ELSE NULL)

- Predict (A \rightarrow X<sub>1</sub> ... X<sub>m</sub>) == (FIRST (X<sub>1</sub> ... X<sub>m</sub>) - {\epsilon}) U (if X<sub>1</sub>, ..., X<sub>m</sub> \rightarrow^* \epsilon then FOLLOW (A) ELSE NULL)
```

• Details following...


```
program \longrightarrow stmt\_list $$
 \$\$ \in FOLLOW(stmt\_list)
stmt list -> stmt stmt list
stmt\_list \longrightarrow \epsilon
 EPS(stmt\_list) = true
 id \in FIRST(stmt)
stmt \longrightarrow id := expr
 read \in FIRST(stmt)
stmt \longrightarrow read id
 write \in FIRST(stmt)
stmt \longrightarrow write expr
expr \longrightarrow term \ term\_tail
term_tail \rightarrow add_op term term_tail
term\_tail \longrightarrow \epsilon
 EPS(term\_tail) = true
term → factor factor_tail
factor_tail --> mult_op factor factor_tail
factor\_tail \longrightarrow \epsilon
 EPS(factor\_tail) = true
factor \longrightarrow (expr)
 ( \in FIRST(factor) \text{ and }) \in FOLLOW(expr)
 id ∈ FIRST(factor)
factor \longrightarrow id
factor \longrightarrow number
 number \in FIRST(factor)
add\_op \longrightarrow +
 + ∈ FIRST(add_op)
 - \in FIRST(add\_op)
add\_op \longrightarrow -
mult\_op \longrightarrow *
 * \in FIRST(mult\_op)
mult\_op \longrightarrow /
 / \in FIRST(mult\_op)
```

Figure 2.22 "Obvious" facts (right) about the LL(1) calculator grammar (left).


```
FIRST
 expr {), id, read, write, $$}
 program {id, read, write, $$}
 term_tail { ), id, read, write, $$}
 stmt\_list {id, read, write, \epsilon}
 term {+, -, ), id, read, write, $$}
 stmt {id, read, write}
 factor_tail {+, -, ), id, read, write, $$}
 expr { (, id, number }
 factor {+, -, *, /, ), id, read, write, $$}
 term\_tail \{+, -, \epsilon\}
 add_op {(, id, number}
 term { (, id, number }
 mult_op { (, id, number }
 factor\_tail\ \{*, /, \epsilon\}
 PREDICT
 factor { (, id, number }
 1 program \longrightarrow stmt\_list \$\$ \{id, read, write, \$\$\}
 add_op {+, -}
 stmt\_list \longrightarrow stmt \ stmt\_list \ \{id, read, write\}
 mult\_op \{*, /\}
 3 stmt\_list \longrightarrow \epsilon \{\$\$\}
Also note that FIRST(a) = \{a\} \ \forall \text{ tokens } a.
 4 stmt \longrightarrow id := expr \{id\}
FOLLOW
 5 stmt \longrightarrow read id \{read\}
 id {+, -, *, /, ), :=, id, read, write, $$}
 6 stmt \longrightarrow write expr \{write\}
 number {+, -, *, /, ), id, read, write, $$}
 7 expr \longrightarrow term \ term \ tail \{(, id, number)\}
 read {id}
 8 term\_tail \longrightarrow add\_op \ term \ term\_tail \ \{+, -\}
 9 term\_tail \longrightarrow \epsilon {), id, read, write, $$}
 write { (, id, number }
 10 term \longrightarrow factor factor\_tail \{(, id, number)\}
 ( { (, id, number }
 ) {+, -, *, /, ), id, read, write, $$}
 11 factor\_tail \longrightarrow mult\_op\ factor\ factor\_tail\ \{*, /\}
 12 factor\_tail \longrightarrow \epsilon \{+, -, \}, id, read, write, \$\$\}
 := { (, id, number }
 13 factor \longrightarrow (expr) \{(\}
 + { (, id, number )
 14 factor \longrightarrow id \{id\}
 - {(, id, number)
 15 factor \longrightarrow number \{number\}
 * { (, id, number
 / { (, id, number }
 16 add\_op \longrightarrow + \{+\}
 17 add\_op \longrightarrow - \{-\}
 $$ \{\epsilon\}
 18 mult\_op \longrightarrow * \{*\}
 program \{\epsilon\}
 19 mult\_op \longrightarrow / \{/\}
 stmt_list {$$}
 stmt {id, read, write, $$}
```

Figure 2.22: FIRST, FOLLOW, and PREDICT sets for the calculator language.

- If any token belongs to the predict set of more than one production with the same LHS, then the grammar is not LL(1)
- A conflict can arise because
 - the same token can begin more than one RHS
 - it can begin one RHS and can also appear *after* the LHS in some valid program, and one possible RHS is ϵ

- LR parsers are almost always table-driven:
 - like a table-driven LL parser, an LR parser uses a big loop in which it repeatedly inspects a twodimensional table to find out what action to take
 - unlike the LL parser, however, the LR driver has non-trivial state (like a DFA), and the table is indexed by current input token and current state
 - the stack contains a record of what has been seen
 SO FAR (NOT what is expected)

- A scanner is a DFA
 - it can be specified with a state diagram
- An LL or LR parser is a PDA
 - Early's & CYK algorithms do NOT use PDAs
 - a PDA can be specified with a state diagram and a stack
 - the state diagram looks just like a DFA state diagram, except the arcs are labeled with <input symbol, top-of-stack symbol> pairs, and in addition to moving to a new state the PDA has the option of pushing or popping a finite number of symbols onto/off the stack

- An LL(1) PDA has only one state!
 - well, actually two; it needs a second one to accept with, but that's all (it's pretty simple)
 - all the arcs are self loops; the only difference between them is the choice of whether to push or pop
 - the final state is reached by a transition that sees EOF on the input and the stack

- An SLR/LALR/LR PDA has multiple states
 - it is a "recognizer," not a "predictor"
 - it builds a parse tree from the bottom up
 - the states keep track of which productions we *might* be in the middle
- The parsing of the Characteristic Finite State Machine (CFSM) is based on
 - Shift
 - Reduce

- To illustrate LR parsing, consider the grammar (Figure 2.25, Page 90):
- 1. program → stmt list \$\$\$
- 2. stmt list → stmt list stmt
- 3. stmt list → stmt
- 4. stmt \rightarrow id := expr
- 5. stmt \rightarrow read id
- 6. stmt → write expr
- 7. expr → term
- 8. expr → expr add op term


```
• LR grammar (continued):
9. term \rightarrow factor
10. term → term mult_op factor
11. factor \rightarrow ( expr )
12. factor \rightarrow id
13. factor \rightarrow number
14. add_op \rightarrow +
15. add_op \rightarrow -
16. mult op \rightarrow *
17. mult op \rightarrow /
```


- This grammar is SLR(1), a particularly nice class of bottom-up grammar
 - it isn't exactly what we saw originally
 - we've eliminated the epsilon production to simplify the presentation
- For details on the table driven SLR(1) parsing please note the following slides

	State	Transitions									
0.	program • stmt_list \$\$	on stmt_list shift and goto 2									
	stmt_list • stmt_list stmt										
	stmt_list> • stmt	on stmt shift and reduce (pop 1 state, push stmt_list on input)									
	stmt • 1d :- expr	on 14 shift and goto 3									
	stmt → • read 1d	on read shift and goto 1									
	$stmt \longrightarrow \bullet$ write $expr$	on write shift and goto 4									
1.	$stmt \longrightarrow {\tt read}$ • 1d	on 14 shift and reduce (pop 2 states, push stmt on input)									
2.	program → stmt_list • \$\$	on \$\$ shift and reduce (pop 2 states, push program on input)									
	stmt_list → stmt_list • stmt	on strnt shift and reduce (pop 2 states, push strnt.list on input)									
	stmt • 1d :- expr	on 14 shift and goto 3									
	stmt → • read 1d	on read shift and goto 1									
	$stmt \longrightarrow *$ write $expr$	on write shift and goto 4									
3.	$stmt \longrightarrow 10$ • := $expr$	on : = shift and go to 5									
4.	$stmt \longrightarrow write \cdot expr$	on expr shift and goto 6									
	expr → • term expr → • expr add_op term	on term shift and goto 7									
	term • factor	on factor shift and reduce (pop 1 state, push term on input)									
	term \longrightarrow • term mult_op factor factor \longrightarrow • (expr)	on (shift and goto 8									
	factor → • 14	on 14 shift and reduce (pop 1 state, push factor on input)									
	factor → • number	on number shift and reduce (pop 1 state, push factor on input)									
5.	stmt → 1d :- • expr	on expr shift and goto 9									
	expr → • term	on term shift and goto 7									
	$expr \longrightarrow \bullet expr \ add_op \ term$ $term \longrightarrow \bullet \ factor$	on factor shift and reduce (pop 1 state, push term on input)									
	term • term mult_op factor										
	factor → • (expr)	on (shift and goto 8									
	factor → • 1d	on 14 shift and reduce (pop 1 state, push factor on input)									
	factor → • number	on number shift and reduce (pop 1 state, push factor on input)									
6.	$stmt \longrightarrow write \ expr \ .$	on FOLLOW(stmt) = {1d, read, write, \$\$} reduce									
	expr → expr • add_op term	(pop 2 states, push stmt on input)									
	44	on add_op shift and goto 10									
	add_op → • + add_op → • -	on + shift and reduce (pop 1 state, push add_op on input) on - shift and reduce (pop 1 state, push add_op on input)									
	5p → • -	on - same and reduce (pop 1 states pasts asso_op on impac)									

Figure 2.26 CFSM for the calculator grammar (Figure 2.25). Basis and closure items in each state are separated by a horizontal rule. Trivial reduce-only states have been eliminated by use of "shift and reduce" transitions. (continued)

	State	Transitions
7.	expr → term • term → term • mult_op factor mult_op → • •	on FOLLOW(expr) = {1d, read, write, \$\$,), +, -} reduce (pop 1 state, push expr on input) on mult_op shift and goto 11 on + shift and reduce (pop 1 state, push mult_op on input)
	mult_op → • /	on / shift and reduce (pop 1 state, push mult_op on input)
8.	$factor \longrightarrow (\bullet expr)$	on expr shift and goto 12
	expr → • term	on term shift and goto 7
	$expr \longrightarrow \bullet$ expr add_op term $term \longrightarrow \bullet$ factor $term \longrightarrow \bullet$ term mult_op factor	on factor shift and reduce (pop 1 state, push $\it term$ on input)
	$factor \longrightarrow \bullet (expr)$	on (shift and goto 8
	factor → • 14 factor → • number	on 14 shift and reduce (pop 1 state, push factor on input) on number shift and reduce (pop 1 state, push factor on input)
9.	$stmt \longrightarrow 10$:= $expr$ •	on FOLLOW (stmt) = {id, read, write, \$\$} reduce
	expr → expr • add_op term	(pop 3 states, push stmt on input) on add_op shift and goto 10
	add_op → • +	on + shift and reduce (pop 1 state, push add_op on input)
	add_op → • -	on – shift and reduce (pop 1 state, push add_op on input)
10.	expr → expr add_op • term	on term shift and goto 13
	term → • factor term → • term mult_op factor	on factor shift and reduce (pop 1 state, push term on input)
	factor $\rightarrow \bullet$ (expr)	on (shift and goto 8
	$factor \longrightarrow \bullet$ 14 $factor \longrightarrow \bullet$ number	on 14 shift and reduce (pop 1 state, push factor on input) on number shift and reduce (pop 1 state, push factor on input)
11.	term → term mult_op • factor	on factor shift and reduce (pop 3 states, push term on input)
	factor $\rightarrow \bullet$ (expr) factor $\rightarrow \bullet$ 14	on (shift and goto 8 on 14 shift and reduce (pop 1 state, push factor on input)
	factor → • number	on number shift and reduce (pop 1 state, push factor on input)
12.	factor → (expr •)	on) shift and reduce (pop 3 states, push factor on input)
	expr → expr • add_op term	on add_op shift and goto 10
	add_op → • + add_op → • -	on + shift and reduce (pop 1 state, push add_op on input) on - shift and reduce (pop 1 state, push add_op on input)
	<i>пип_pp</i> → • -	
13.	expr → expr add_op term • term → term • mult_op factor	on FOLLOW(expr) = {1d, read, write, \$\$,), +, -} reduce (pop 3 states, push expr on input)
		on mult_op shift and goto 11
	$mult_op \longrightarrow \bullet \bullet$ $mult_op \longrightarrow \bullet /$	on + shift and reduce (pop 1 state, push mult_op on input) on / shift and reduce (pop 1 state, push mult_op on input)
E	•	
rigur	e 2.26 (continued)	

Figure 2.27 Pictorial representation of the CFSM of Figure 2.26. Reduce actions are not shown.

Top-of-st	ack	Current input symbol																	
state	sl	S	е	t	f	ao	mo	id	lit	r	W	:=	()	+	-	*	/	\$\$
0	s2	b3	_	_	_	_	_	s3	_	s1	s4	_	_	_	_	_	-	_	_
1	_	_	_	_	_	_	_	b5	_	_	_	_	_	_	_	_	_	_	_
2	_	b2	_	_	_	_	_	s3	_	s1	s4	_	_	_	_	_	_	_	b1
3	_	_	_	_	_	_	_	_	_	_	_	s5	_	_	_	_	_	_	_
4	_	_	s6	s7	b9	_	_	b12	b13	_	_	_	s8	_	_	_	_	_	_
5	_	_	s9	s7	b9	_	_	b12	b13	_	_	_	s8	_	_	_	_	_	_
6	_	_	_	_	_	s10	_	r6	_	r6	r6	_	_	_	b14	b15	_	_	r6
7	_	_	_	_	_	_	s11	r7	_	r7	r7	_	_	r7	r7	r7	b16	b17	r7
8	_	_	s12	s7	b9	_	_	b12	b13	_	_	_	s8	_	_	_	_	_	_
9	_	_	_	_	_	s10	_	r4	_	r4	r4	_	_	_	b14	b15	_	_	r4
10	_	_	_	s13	b9	_	_	b12	b13	_	_	_	s8	_	_	_	_	_	_
11	_	_	_	_	b10	_	_	b12	b13	_	_	_	s8	_	_	_	_	_	_
12	_	_	_	_	_	s10	_	_	_	_	_	_	_	b11	b14	b15	_	_	_
13	_	_	_	_	_	_	s11	r8	_	r8	r8	_	_	r8	r8	r8	b16	b17	r8

Figure 2.28 SLR(I) parse table for the calculator language. Table entries indicate whether to shift (s), reduce (r), or shift and then reduce (b). The accompanying number is the new state when shifting, or the production that has been recognized when (shifting and) reducing. Production numbers are given in Figure 2.25. Symbol names have been abbreviated for the sake of formatting. A dash indicates an error. An auxiliary table, not shown here, gives the left-hand-side symbol and right-hand-side length for each production.

- Figure 2.30:
 SLR parsing is based on
 - Shift
 - Reduceand also
 - Shift &Reduce (for optimization)

```
Parse stack
 Input stream
 Comment
 read A read B ...
0 read 1
 A road B ...
 shift read
 shift id (A) & reduce by stmt - read id
 stmt read B ...
 stmt list read B ...
 shift street & reduce by street list -> street
0 stmt_list 2
 read B sun ...
 shift stoot list
0 stmt list 2 road 1
 shift read
 B sun :=...
0 stmt list 2
 stoot com := ...
 shift id (B) & reduce by start -- read id
 shift start & reduce by start_list -> start_list start
 stoot list own := ...
0 stmt list 2
 shift stoot list
 gum := A ...
0 stmt_list 2 1d 3
 := A + ...
 shift 1d (gum)
0 stmt list 2 1d 3 := 5
 A + B ...
 shift :=
0 stmt list 2 1d 3 := 5
 factor + B ...
 shift 1d (A) & reduce by factor - 1d
0 stmt_list 2 1d 3 := 5
 term + B ...
 shift factor & reduce by term - factor
0 stmt_list 2 1d 3 := 5 term 7
 + B write ...
 shift term
0 stmt_list 2 1d 3 := 5
 expr + B write ...
 reduce by expr ---- term
0 stmt_list 2 1d 3 := 5 expr 9
 + B write ...
 shift expr
0 stmt_list 2 1d 3 := 5 expr 9
 add_op B write ...
 shift + & reduce by add_op --- +
0 stmt_list 2 1d 3 := 5 expr 9 add_op 10
 B write sum ...
0 stmt_list 2 1d 3 := 5 expr 9 add_op 10
 factor write sum ...
 shift 1d (B) & reduce by factor - 1d
0 stmt_list 2 1d 3 := 5 expr 9 add_op 10
 shift factor & reduce by term ---- factor
 term write sun ...
0 stmt_list 2 1d 3 := 5 expr 9 add_op 10 term 13
0 stmt list 2 1d 3 := 5
 reduce by expr --> expr add_op term
 exprwrite sun ...
0 stmt list 2 1d 3 := 5 expr 9
 write sum ...
0 stmt_list 2
 reduce by stmt \longrightarrow id := expr
 steet write gun ...
 stent.list write sum...
 shift street & reduce by street list -> street
0 stmt_list 2
 write sum...
0 stmt_list 2 write 4
 shift write
 gum write gum ...
0 stmt list 2 write 4
 shift id (gum) & reduce by factor -- id
 factor write sum ...
0 stmt list 2 write 4
 shift factor & reduce by term ---- factor
 term write sun ...
0 stmt_list 2 write 4 term 7
 shift term
 write sum...
0 stmt_list 2 write 4
 reduce by expr --> term
 exprwrite sun ...
0 stmt_list 2 write 4 expr 6
 write sum...
 shift expr
0 stmt list 2
 steet write gun...
 reduce by start --- write expr
 shift stret & reduce by stret_list -> stret_list stret
 stmt.list write sum...
0 stmt list 2
 write sum / ...
 shift stoot list
0 stmt_list 2 write 4
 gum / 2...
 shift write
0 stmt list 2 write 4
 factor / 2 ...
 shift 1d (sum) & reduce by factor --- 1d
0 stmt list 2 write 4
 term / 2 ...
 shift factor & reduce by term - factor
0 stmt_list 2 write 4 term 7
 / 2 38
 shift term
0 stmt list 2 write 4 term 7
 mdt_op 2 $$
 shift / & reduce by mult_op ---- /
0 stmt_list 2 write 4 term 7 mult_op 11
 2 $3
 shift mult_op
0 stmt_list 2 write 4 term 7 mult_op 11
 factor $3
 shift number (2) & reduce by factor - number
0 stmt list 2 write 4
 shift factor & reduce by term --> term mult_op factor
 term 38
0 stmt_list 2 write 4 term 7
 shift term
0 stmt list 2 write 4
 reduce by expr --> term
 expr $$
0 stmt_list 2 write 4 expr 6
 shift expr
0 stmt_list 2
 strat 38
 reduce by start --- write expr
 shift start & reduce by start_list -> start_list start
 stmt_list $3
0 stmt list 2
 shift stoot list
 shift 38 & reduce by program -> street list 38
 program
[done]
```