And it's gonna be totally awesome!
Motivating Question

• Given this grammar G:
 - $E \rightarrow E + T$
 - $E \rightarrow T$
 - $T \rightarrow T \ast \text{int}$
 - $T \rightarrow \text{int}$
 - $T \rightarrow (E)$

• Is the string $\text{int} \ast (\text{int} + \text{int})$ in $L(G)$?
 - Give a derivation or prove that it is not.
Revenge of Theory

• How do we tell if DFA P is equal to DFA Q?
 - We can do: “is DFA P empty?”
 • How?
 - We can do: “$P := \neg Q$”
 • How?
 - We can do: “$P := Q \cap R$”
 • How?
 - So do: “is $P \cap \neg Q$ empty?”

• Does this work for CFG X and CFG Y?

• Can we tell if s is in CFG X?
Outline

• Recursive Descent Parsing
 - Left Recursion
• Historical Approaches
 - LL, LR, LALR
• Dynamic Programming
• Earley's Algorithm
 - Chart States
 - Operations
 - Example
In One Slide

- A **top-down parser** starts to work from the initial **grammar rules** (rather than from the initial tokens). A **recursive descent parser** exhaustively tries all productions in the grammar. It is top-down, may **backtrack** and cannot handle **left-recursive** grammars. Left recursion can be **eliminated**. Historical approaches such as **LL, LR and LALR** cannot handle all context-free grammars. They can be **efficient**.

- **Dynamic programming** is a problem-solving technique based on **optimal substructure**: solutions to subproblems yield solutions to overall problems.

- **Earley parsers** are top-down and use dynamic programming. An **Earley state** records incremental information: when we started, what has been seen so far, and what we expect to see. The **Earley chart** holds a set of states for each input position. **Shift**, **reduce** and **closure** operations fill in the chart.

- **You** enjoy parsing. Parsing is **easy** and **fun**.
In One Slide

- A **top-down parser** starts to work from the initial grammar rules (rather than from the initial tokens). A **recursive descent parser** exhaustively tries all productions in the grammar. It is top-down, may backtrack and cannot handle left-recursive grammars. Left recursion can be eliminated. Historical approaches such as LL, LR and LALR cannot handle all context-free grammars. They can be efficient.

- **Dynamic programming** is a problem-solving technique based on optimal substructure: solutions to subproblems yield solutions to overall problems.

- **Earley parsers** are top-down and use dynamic programming. An Earley state records incremental information: when we started, what has been seen so far, and what we expect to see. The Earley chart holds a set of states for each input position. **Shift**, **reduce** and **closure** operations fill in the chart.

- **You** enjoy parsing. Parsing is easy and fun.
Intro to Top-Down Parsing

- Terminals are seen in order of appearance in the token stream:

 \[t_1 \ t_2 \ t_3 \ t_4 \ t_5 \]

The parse tree is constructed
- From the top
- From left to right
Recursive Descent Parsing

• We’ll try recursive descent parsing first
 - “Try all productions exhaustively, backtrack”

• Consider the grammar

 $E \rightarrow T + E \mid T$

 $T \rightarrow (E) \mid \text{int} \mid \text{int} \ast T$

• Token stream is: $\text{int} \ast \text{int}$

• Start with top-level non-terminal E

• Try the rules for E in order
Recursive Descent Example

- Try $E_0 \rightarrow T_1 + E_2$
- Then try a rule for $T_1 \rightarrow (E_3)$
 - But (E_3) does not match input token `int`
- Try $T_1 \rightarrow \text{int}$. Token matches.
 - But + after T_1 does not match input token `*`
- Try $T_1 \rightarrow \text{int} * T_2$
 - This will match but + after T_1 will be unmatched
- Have exhausted the choices for T_1
 - Backtrack to choice for E_0
Recursive Descent Example (2)

• Try $E_0 \rightarrow T_1$

• Follow same steps as before for T_1
 - And succeed with $T_1 \rightarrow \text{int} \times T_2$ and $T_2 \rightarrow \text{int}$
 - With the following parse tree

```
 E
 /|
 E0 T1
 / |
  int * T2
 |
 int
```
Recursive Descent Parsing

• Parsing: given a string of tokens $t_1 \ t_2 \ldots \ t_n$, find its parse tree

• Recursive descent parsing: Try all the productions exhaustively
 - At a given moment the fringe of the parse tree is: $t_1 \ t_2 \ldots \ t_k \ A \ldots$
 - Try all the productions for A: if $A \rightarrow BC$ is a production, the new fringe is $t_1 \ t_2 \ldots \ t_k \ B \ C \ldots$
 - Backtrack if the fringe doesn’t match the string
 - Stop when there are no more non-terminals
When Recursive Descent Does *Not* Work

• Consider a production $S \rightarrow S \ a$:
 - In the process of parsing S we try the above rule
 - What goes wrong?

![Warning message]

The page at http://www.youtube.com says:

something unexpected happened. please smash head against keyboard. when done, you may run around in circles, wave your hands, and scream.

OK
When Recursive Descent Does *Not* Work

- Consider a production $S \rightarrow S \alpha$:
 - In the process of parsing S we try the above rule
 - What goes wrong?

- A *left-recursive grammar* has
 $$S \rightarrow^+ S\alpha$$
 for some α

Recursive descent does not work in such cases
- It goes into an infinite loop
What's Wrong With That Picture?
Elimination of Left Recursion

• Consider the left-recursive grammar

\[S \rightarrow S\,\alpha \mid \beta \]

• \(S \) generates all strings starting with a \(\beta \) and followed by a number of \(\alpha \)

• Can rewrite using right-recursion

\[S \rightarrow \beta\,T \]

\[T \rightarrow \alpha\,T \mid \varepsilon \]
Example of Eliminating Left Recursion

- Consider the grammar

 \[S \rightarrow 1 \mid S \ 0 \quad (\beta = 1 \text{ and } \alpha = 0) \]

 It can be rewritten as

 \[S \rightarrow 1 \ T \]

 \[T \rightarrow 0 \ T \mid \varepsilon \]
More Left Recursion Elimination

• In general

\[S \rightarrow S\ \alpha_1 \mid \ldots \mid S\ \alpha_n \mid \beta_1 \mid \ldots \mid \beta_m \]

• All strings derived from \(S \) start with one of \(\beta_1, \ldots, \beta_m \) and continue with several instances of \(\alpha_1, \ldots, \alpha_n \)

• Rewrite as

\[S \rightarrow \beta_1 \ T \mid \ldots \mid \beta_m \ T \]

\[T \rightarrow \alpha_1 \ T \mid \ldots \mid \alpha_n \ T \mid \varepsilon \]
General Left Recursion

• The grammar
 \[S \rightarrow A \alpha \mid \delta \]
 \[A \rightarrow S \beta \]
 is also left-recursive because

 \[S \rightarrow^{+} S \beta \alpha \]

• This left-recursion can also be eliminated

• See book, Section 2.3

• Detecting and eliminating left recursion are popular test questions
Summary of Recursive Descent

• Simple and general parsing strategy
 - **Left-recursion** must be eliminated first
 - ... but that can be done automatically

• Unpopular because of **backtracking**
 - Thought to be too inefficient (repetition)

• We can avoid backtracking
 - Sometimes ...
Sometimes Things Are Perfect

- The “.ml-lex” format you emit in PA2
- Will be the input for PA3
 - actually the reference “.ml-lex” will be used
- It can be “parsed” directly
 - You always know just what to do next
- Ditto with the “.ml-ast” output of PA3
- Just write a few mutually-recursive functions
- They read in the input, one line at a time
Historical Approaches

• In the past, I/O was slow and memory was small. Many sacrifices were made to optimize parsing.
 - Basic idea: “If we don't handle all grammars, we can go faster on simpler grammars.” Also: table → no backtrack.

• **LL(k)** - Left to right scan of input, Leftmost derivation, predict using k tokens. Parse by making a table.

• **LR(k)** - Left to right scan of input, Rightmost derivation, predict using k tokens. Parse by making a table.

• **LALR(k)** - Left to right scan of input, Rightmost derivation, predict using k tokens. Parse by making a table, but merge some states in that table. Yacc, bison, etc. use LALR(1).
The Sacrifice

• **LL(1) languages** can be LL(1) parsed
 - A language Q is LL(1) if there exists an LL(1) table such the LL(1) parsing algorithm using that table accepts exactly the strings in Q
 - Essentially, the table has to be perfect: no entry can be ambiguous or multiply defined.

• Sadly, LL(1) != CFG.
• Sadly, LR(1) != CFG.
• Sadly, LALR(1) != CFG.
 - See textbook for definitive Venn diagram.
The Sacrifice

• **LL(1)**
 - A language Q is LL(1) if there exists an LL(1) table such that
 - the LL(1) parsing algorithm using that table accepts exactly the strings in Q
 - Essentially, the table has to be perfect: no entry can be ambiguous or multiply defined.

• Sadly, LL(1) \neq CFG.

• Sadly, LR(1) \neq CFG.

• Sadly, LALR(1) \neq CFG.
 - See textbook for definitive Venn diagram.
Name 5 of the 9 major characters in A. A. Milne's 1926 books about a "bear of very little brain" who composes poetry and eats honey.
Dynamic Programming

• “Program” = old word for “table of entries”
 - cf. the program (= “schedule”) at a concert

• Dynamic Programming means
 - “Fill in a chart or table at run-time.”
 - Same idea as memoization.

• Works when the problem has the optimal substructure property
 - Solution to Big Problem can be constructed from solutions to Smaller Subproblems.

• Shortest path, spell checking, …
Simple Dynamic Programming

- Dynamic Programming for Fibonacci
 - Chart
 - \(\text{chart}[N] = \text{chart}[N-1] + \text{chart}[N-2] \)
 - Reduces runtime of Fibo from Bad to Linear
Dynamic Programming for Parsing

- **Dynamic Programming for Fibonacci**
 - N: 1 2 3 4 5 6
 - Chart: 1 1 2 3 5 8
 - chart[N] = chart[N-1] + chart[N-2]
 - Reduces runtime of Fibo from Bad to Linear

- **Dynamic Programming for Parsing**
 - N: 1 2 3 4 5 6
 - Tokens: x + (y * z
 - Chart: < I'll explain in a minute >
 - chart[N] = “list of possible parses of tokens 1…N”
Earley's Algorithm

• **Earley's Algorithm** is an incremental left-to-right top-down parsing algorithm that works on arbitrary context-free grammars.

• Systematic Hypothesis Testing
 - Before processing token #X, it has already considered all hypotheses consistent with tokens #1 to #X-1.
 - Substructure: parsing token #X is solved in terms of parsing sequences of tokens from #1 to #X-1.
About Jay

Jay Earley, Ph.D., is a transformational psychologist, group leader, psychotherapist, coach, author, teacher, and theorist.

Jay is trained in Internal Family Systems Therapy and assists with professional trainings in IFS. He leads IFS Classes for the general public which teach IFS as a practice for self-help and peer counseling. He is active in the IFS community and has presented a number of workshops at IFS annual conferences. He also teaches classes on Communication from the Heart, based on IFS, interactive groups, and the Pattern System.

He is nationally known for his innovation in the group psychotherapy field. His book, Interactive Group Therapy: Integrating Interpersonal, Action-Oriented, and Psychodynamic Approaches, Brunner/Mazel, describes his group therapy method in which people learn interpersonal relationship skills by working directly on their relationships with each other. During his ten years on the east coast, Jay was Director of the Group Therapy Center of Long Island, where he trained group therapists in this method. He has written a number of articles on interactive groups and made numerous presentations at regional and national psychotherapy conferences. He continues to lead interactive therapy groups in the Bay Area.

Jay offers Life Purpose Coaching and Change Agent Coaching, on finding your life purpose and making a difference in the world. He has been writing about and leading workshops on Life Purpose since 1984. He has collected his writings on life purpose into an ebook Finding Your Life Purpose.

Jay also has a Ph.D. in computer science from Carnegie-Mellon University and was formerly on the U.C. Berkeley faculty, where he published 12 computer science papers, one of which was voted one of the best 25 papers of the quarter century by the Communications of the A.C.M.
Parsing State

• Earley is incremental and left-to-right
• Consider: \(E \rightarrow E + E \mid E \ast E \mid (E) \mid \text{int} \)
• We use a “•” to mark “where we are now”
• Example: \(E \rightarrow E + \cdot E \)
 - I am trying to parse \(E \rightarrow E + E \)
 - I have already seen \(E + \) (before the dot)
 - I expect to see \(E \) (after the dot)
• General form: \(X \rightarrow a \cdot b \)
 - a, b: sequences of terminals and non-terminals
Dot Example

- $E \rightarrow E + E \mid E \ast E \mid (E) \mid \text{int}$

Input so far: int +

Current state: $E \rightarrow E + \cdot E$
Dotty Example

• $E \rightarrow E + E \mid E * E \mid (E) \mid \text{int}$

• Input so far: (int)

• State could be: $E \rightarrow (E)$ •

• But also: $E \rightarrow E \cdot + E$

• Or: $E \rightarrow E \cdot * E$
Origin Positions

- $E \rightarrow E + E \mid E \ast E \mid (E) \mid \text{int}$

Example Input-So-Far #1: int
- Possible Current State: $E \rightarrow \text{int} \bullet$

Example Input-So-Far #2: int + int
- Possible Current State: $E \rightarrow \text{int} \bullet$

Must track the input position just before the matching of this production began.
Origin Positions

- \(E \rightarrow E + E | E \times E | (E) | \text{int} \)

Example Input-So-Far #1: \(\text{int} \)
- Possible Current State: \(E \rightarrow \text{int} \cdot , \text{from 0} \)

Example Input-So-Far #2: \(\text{int} + \text{int} \)
- Possible Current State: \(E \rightarrow \text{int} \cdot , \text{from 2} \)

Must track the input position just before the matching of this production began.

\[
\begin{array}{cccc}
\text{int} & + & \text{int} \\
0 & 1 & 2 & 3
\end{array}
\]
Earley States

- Let X be a non-terminal
- Let a and b be (possibly-empty) sequences of terminals and non-terminals
- Let $X \rightarrow ab$ be a production in your grammar
- Let j be a position in the input
- Each **Earley State** is a tuple $< X \rightarrow a \cdot b , j >$
 - We are currently parsing an X
 - We have seen a, we expect to see b
 - We started parsing this X after seeing the first j tokens from the input.
Introducing: Parse Tables

Rolemaster

A table for every occasion
Earley Parse Table (= Chart)

- An Earley parsing table (or chart) is a one-dimensional array. Each array element is a set of Earley states.
 - chart[i] holds the set of valid parsing states we could be in after seeing the first i input tokens.
Earley Parse Table (= Chart)

- An **Earley parsing table** (or **chart**) is a one-dimensional array. Each array element is a set of Earley states.
 - `chart[i]` holds the set of valid parsing states we could be in after seeing the first `i` input tokens.

- Then the string `tok_1 ... tok_n` is in the language of a grammar with start symbol `S` iff
 - `chart[n]` contains `< S → ab • , 0 >` for some production rule `S → ab` in the grammar.
 - We then say the parser accepts the string.
Earley Parsing Algorithm

- **Input:**
 - Grammar G (start symbol S, productions $X \rightarrow ab$)
 - Input Tokens $tok_1 \ldots tok_n$

- **Work:**

 $\text{chart}[0] = \{ < S \rightarrow \bullet ab , 0 > \}$

 for $i = 0$ to n

 complete $\text{chart}[i]$ using G and $\text{chart}[0] \ldots \text{chart}[i]$

- **Output:**

 - true iff $< S \rightarrow ab\bullet , 0 >$ in $\text{chart}[n]$
Filling In The Chart

• Three operations build up chart[n]
• The first is called **shift** or **scan**.
 - It corresponds to “seeing the next expected token” or “helping to confirm the current hypothesis” or “we're winning”.

• Example:
 - chart[1] contains `< E → E • + E , 0 >`
 - 2nd token is “+”
 - Then put `< E → E + • E , 0 >` in chart[2]
Formal shift operation

• Whenever
 - chart[i] contains \(< X \rightarrow ab \cdot cd , j >\)
 - \(c\) is a terminal (not a non-terminal)
 - the \((i+1)^{th}\) input token is \(c\)

• The **shift** operation
 - Adds \(< X \rightarrow abc \cdot d , j >\) to chart[i+1]
Filling In The Chart (2)

- The second operation is the **closure** or **predictor**.
 - It corresponds to “expanding rewrite rules” or “substituting in the definitions of non-terminals”

- Suppose the grammar is:
 \[
 S \rightarrow E \\
 E \rightarrow E + E \mid E - E \mid \text{int}
 \]

- If chart[0] has \(< S \rightarrow \bullet E , 0 >\) then add
 \[
 < E \rightarrow \bullet E + E , 0 > \\
 < E \rightarrow \bullet E - E , 0 > \\
 < E \rightarrow \bullet \text{int} , 0 >
 \]
Formal closure operation

- Whenever
 - chart[i] contains $< X \rightarrow ab \bullet cd, j >$
 - c is a non-terminal
 - The grammar contains $< c \rightarrow p q r >$

- The **closure** operation
 - Adds $< c \rightarrow \bullet p q r, i >$ to chart[i]

- Note $< c \rightarrow \bullet p q r, i >$ because “we started parsing this c after seeing the first i tokens from the input.”
Filling In The Chart (3)

• The third operation is reduction or completion.
 - It corresponds to “finishing a grammar rewrite rule” or “being done parsing a non-terminal” or “doing a rewrite rule in reverse and then shifting over the non-terminal”.

• Suppose:
 - $E \to \text{int} \mid E + E \mid E - E \mid (E)$, input is “(int”
 - chart[2] contains $< E \to \text{int} \cdot , 1 >$
 - chart[1] contains $< E \to (\cdot E \cdot) , 0 >$
 - Then chart[2] += $< E \to (E \cdot) , 0 >$
Formal reduce operation

• Whenever
 - chart[i] contains < X → ab • , j >
 (The dot must be all the way to the right!)
 - chart[j] contains < Y → q • X r , k >

• The **reduce** operation
 - Adds < Y → q X • r , k > to chart[i]

 - Note < Y → q X • r , k > because “we started parsing this Y after seeing the first k tokens from the input.”
This is easy and fun.

- This is not as hard as it may seem.

\[\sqrt{\text{❤️}} = ? \quad \cos \text{❤️} = ? \]
\[\frac{d}{dx} \text{❤️} = ? \quad [1 \ 0] \text{❤️} = ? \]
\[F\{\text{❤️}\} = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(t) \, e^{it \text{❤️}} \, dt = ? \]

My normal approach is useless here.

- Let's go practice it!
Shift Practice

• chart[3] contains

 \[
 \begin{align*}
 < S & \rightarrow E \cdot, 0 > & < E & \rightarrow E \cdot - E, 0 > \\
 < E & \rightarrow E \cdot + E, 0 > & < E & \rightarrow E - E \cdot, 0 > \\
 < E & \rightarrow E \cdot - E, 2 > & < E & \rightarrow E \cdot + E, 2 > \\
 < E & \rightarrow \text{int} \cdot, 2 >
 \end{align*}
 \]

• The 4\(^{th}\) token is “+”. What does shift bring in?
Shift Practice

• chart[3] contains
 \[
 \begin{align*}
 &< S \rightarrow E \cdot, 0 > & < E \rightarrow E \cdot - E, 0 > \\
 &< E \rightarrow E \cdot + E, 0 > & < E \rightarrow E - E \cdot, 0 > \\
 &< E \rightarrow E \cdot - E, 2 > & < E \rightarrow E \cdot + E, 2 > \\
 &< E \rightarrow \text{int} \cdot, 2 >
 \end{align*}
 \]

• The 4th token is “+”. What does \textit{shift} bring in?
 \[
 \begin{align*}
 &< E \rightarrow E + \cdot E, 0 > \\
 &< E \rightarrow E + \cdot E, 2 >
 \end{align*}
 \]

... are both added to chart[4].
Closure Practice

• Grammar is

 - \(S \rightarrow E \)
 - \(E \rightarrow E + E \mid E - E \mid (E) \mid \text{int} \)

• chart[4] contains:

 < \(E \rightarrow E + \bullet E, \ 0 \) >
 < \(E \rightarrow E + \bullet E, \ 2 \) >

• What does the closure operation bring in?
Closure Practice

• Grammar is

 - $S \rightarrow E$

 $E \rightarrow E + E \mid E - E \mid (E) \mid \text{int}$

• chart[4] contains:

 - $< E \rightarrow E + \bullet E, 0 >$

 - $< E \rightarrow E + \bullet E, 2 >$

• What does the closure operation bring in?

 - $< E \rightarrow \bullet E + E, 4 >$

 - $< E \rightarrow \bullet E - E, 4 >$

 - $< E \rightarrow \bullet (E), 4 >$

 - $< E \rightarrow \bullet \text{int}, 4 >$

 ... are all added to chart[4].
Reduction Practice

• chart[4] contains:
 \[
 \begin{align*}
 &< E \rightarrow E + \cdot E, 0 > & < E \rightarrow E + \cdot E, 2 > \\
 &< E \rightarrow \cdot E + E, 4 > & < E \rightarrow \cdot E - E, 4 > \\
 &< E \rightarrow \cdot (E), 4 > & < E \rightarrow \cdot \text{int}, 4 >
 \end{align*}
 \]

• chart[5] contains:
 \[
 - < E \rightarrow \text{int} \cdot, 4 >
 \]

• What does the reduce operator bring in?
Reduction Practice

• chart[4] contains:

 < E → E + • E , 0 > < E → E + • E , 2 >
 < E → • E + E , 4 > < E → • E - E , 4 >
 < E → • (E) , 4 > < E → • int , 4 >

• chart[5] contains:
 - < E → int • , 4 >

• What does the reduce operator bring in?

 < E → E + E • , 0 > < E → E + E • , 2 >
 < E → E • + E , 4 > < E → E • - E , 4 >
 - ... are all added to chart[5]. (Plus more in a bit!)
Earley Parsing Algorithm

- Input: CFG G, Tokens tok₁…tokₙ

- Work:
 \[
 \text{chart}[0] = \{ < S \rightarrow \bullet \text{ab} , 0 > \}
 \]
 for \(i = 0 \) to \(n \)
 repeat
 use shift, reduce and closure on chart[i]
 until no new states are added

- Output:
 - true iff \(< S \rightarrow \text{ab}\bullet , 0 > \) in chart[n]
Massive Earley Example

Grammar

\[
\begin{align*}
S & \rightarrow F \\
F & \rightarrow \text{id (A)} \\
A & \rightarrow N \\
A & \rightarrow \varepsilon \\
N & \rightarrow \text{id} \\
N & \rightarrow \text{id , N}
\end{align*}
\]

Input

\[
id (\text{id , id })
\]
Massive Earley Example

Grammar

\[
S \rightarrow F \\
F \rightarrow \text{id}(A) \\
A \rightarrow N \\
A \rightarrow \varepsilon \\
N \rightarrow \text{id} \\
N \rightarrow \text{id}, N
\]

Input

\[
\text{id}(\text{id}, \text{id})
\]
Massive Earley Example

Grammar

- $S \rightarrow F$
- $F \rightarrow \text{id} (A)$
- $A \rightarrow N$
- $A \rightarrow \varepsilon$
- $N \rightarrow \text{id}$
- $N \rightarrow \text{id}, N$

Input

$\text{id} (\text{id}, \text{id})$

Chart

<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>id</td>
<td>(</td>
<td></td>
<td></td>
<td></td>
<td>id</td>
<td>)</td>
</tr>
</tbody>
</table>
Massive Earley Example

Grammar

\[
\begin{align*}
S & \rightarrow F \\
F & \rightarrow \text{id}(\ A \) \\
A & \rightarrow N \\
A & \rightarrow \varepsilon \\
N & \rightarrow \text{id} \\
N & \rightarrow \text{id}, N
\end{align*}
\]

Input

\[
\text{id}(\ \text{id}, \ \text{id})
\]

Chart

<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>S → •F ,0</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Massive Earley Example

Grammar

- $S \rightarrow F$
- $F \rightarrow \text{id}(\ A\)$
- $A \rightarrow N$
- $A \rightarrow \epsilon$
- $N \rightarrow \text{id}$
- $N \rightarrow \text{id},\ N$

Input

$\text{id}(\ \text{id},\ \text{id}\)$

Input Derivation

<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>$S \rightarrow \bullet F, 0$</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>$F \rightarrow \bullet \text{id}(A), 0$</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Closure on F

The closure on F is indicated by the node F in the Earley chart, which shows that F has been processed and is ready for further analysis.
Massive Earley Example

Grammar
- $S \rightarrow F$
- $F \rightarrow \text{id}\ (A)$
- $A \rightarrow N$
- $A \rightarrow \epsilon$
- $N \rightarrow \text{id}$
- $N \rightarrow \text{id}, N$

Input
- $\text{id}\ (\text{id}, \text{id})$

Chart

<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>$S \rightarrow F , 0$</td>
<td>$F \rightarrow \text{id}\ (A), 0$</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Shift on “id”
Massive Earley Example

Grammar

\[
S \rightarrow F \\
F \rightarrow \text{id}(A) \\
A \rightarrow N \\
A \rightarrow \varepsilon \\
N \rightarrow \text{id} \\
N \rightarrow \text{id, N}
\]

Input

\[\text{id(id, id)}\]

Chart

<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>(S \rightarrow \bullet F,0)</td>
<td>(F \rightarrow \text{id}(A),0)</td>
<td>(F \rightarrow \text{id} \bullet A,0)</td>
<td>(F \rightarrow \bullet \text{id}(A),0)</td>
<td>(\text{id} \rightarrow \text{id} \bullet), (\text{id} \bullet), (\text{id} \bullet), (\text{id} \bullet)</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Shift on “(”
Massive Earley Example

Grammar

<table>
<thead>
<tr>
<th>Production</th>
</tr>
</thead>
<tbody>
<tr>
<td>S → F</td>
</tr>
<tr>
<td>F → id(A)</td>
</tr>
<tr>
<td>A → N</td>
</tr>
<tr>
<td>A → ε</td>
</tr>
<tr>
<td>N → id</td>
</tr>
<tr>
<td>N → id,N</td>
</tr>
</tbody>
</table>

Input

\[\text{id(id,id)} \]

<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>S → •F,0</td>
<td>F → id•(A),0</td>
<td>F → id•(A),0</td>
<td>F → id(A),0</td>
<td>A → •N,2</td>
<td>A → •,2</td>
<td>Closure on A</td>
</tr>
</tbody>
</table>

#62
Massive Earley Example

Grammar

\[S \rightarrow F \]
\[F \rightarrow \text{id}\, (\, A \,) \]
\[A \rightarrow N \]
\[A \rightarrow \varepsilon \]
\[N \rightarrow \text{id} \]
\[N \rightarrow \text{id}, N \]

Input

\[\text{id}\, (\, \text{id}, \text{id}\,) \]

<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>$S \rightarrow \bullet F, 0$</td>
<td>$F \rightarrow \text{id}, (A), 0$</td>
<td>$F \rightarrow \text{id}(\bullet A), 0$</td>
<td>$A \rightarrow \bullet N, 2$</td>
<td>$A \rightarrow \bullet, 2$</td>
<td>$N \rightarrow \text{id}, 2$</td>
<td>$N \rightarrow \bullet\text{id}, N, 2$</td>
</tr>
</tbody>
</table>
Massive Earley Example

Grammar

- $S \rightarrow F$
- $F \rightarrow id(A)$
- $A \rightarrow N$
- $A \rightarrow \varepsilon$
- $N \rightarrow id$
- $N \rightarrow id, N$

Input

```
id ( id , id )
```

```txt

<table>
<thead>
<tr>
<th>$S \rightarrow F , 0$</th>
<th>$F \rightarrow id(A) , 0$</th>
<th>$F \rightarrow id(A) , 0$</th>
<th>$A \rightarrow N , 2$</th>
<th>$A \rightarrow N , 2$</th>
<th>$N \rightarrow id , 2$</th>
<th>$N \rightarrow id, N , 2$</th>
<th>$F \rightarrow id(A) , 0$</th>
</tr>
</thead>
</table>
```

Reduce on A
Massive Earley Example

Grammar

- $S \rightarrow F$
- $F \rightarrow \text{id}(A)$
- $A \rightarrow N$
- $A \rightarrow \epsilon$
- $N \rightarrow \text{id}$
- $N \rightarrow \text{id}, N$

Input

$id(\text{id}, \text{id})$

<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>$S \rightarrow \bullet F, 0$</td>
<td>$F \rightarrow \text{id} \bullet(A), 0$</td>
<td>$F \rightarrow \text{id}(\bullet A), 0$</td>
<td>$N \rightarrow \text{id} \bullet, 2$</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>$F \rightarrow \text{id}(A), 0$</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>$A \rightarrow \bullet N, 2$</td>
<td>$N \rightarrow \text{id} \bullet, N, 2$</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>$A \rightarrow \bullet, 2$</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>$N \rightarrow \text{id}, 2$</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>$N \rightarrow \text{id}, N, 2$</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>$F \rightarrow \text{id}(A \bullet), 0$</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Diagram

The input $id(id, id)$ is processed by the Earley algorithm using a chart. The algorithm shifts on the id symbol, as indicated by the blue circle and text "Shift on "id"."
Massive Earley Example

Grammar

\[
\begin{align*}
S & \rightarrow F \\
F & \rightarrow \text{id}(\text{A}) \\
A & \rightarrow N \\
A & \rightarrow \varepsilon \\
N & \rightarrow \text{id} \\
N & \rightarrow \text{id},N
\end{align*}
\]

Input

\[\text{id}(\text{id},\text{id})\]

Reduce on N
Massive Earley Example

Grammar

\[
S \rightarrow F \\
F \rightarrow \text{id}(A) \\
A \rightarrow N \\
A \rightarrow \varepsilon \\
N \rightarrow \text{id} \\
N \rightarrow \text{id}, N
\]

Input

\[
\text{id}(\text{id}, \text{id})
\]

Chart

<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>S→•F,0</td>
<td>F→id•(A),0</td>
<td>F→id(A•),0</td>
<td>N→id•,2</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>F→id(A),0</td>
<td>A→•N,2</td>
<td>N→id•,N,2</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>A→•,2</td>
<td>A→N•,2</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>N→•id,2</td>
<td>F→id(A•),0</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>N→•id,N,2</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>F→id(A•),0</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Reduce on A
Massive Earley Example

Grammar

- $S \rightarrow F$
- $F \rightarrow \text{id}(A)$
- $A \rightarrow N$
- $A \rightarrow \varepsilon$
- $N \rightarrow \text{id}$
- $N \rightarrow \text{id},N$

Input

'id (id, id)'

```
<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>$S \rightarrow \bullet F,0$</td>
<td>$F \rightarrow \text{id\bullet(A),0}$</td>
<td>$F \rightarrow \text{id\bullet(A),0}$</td>
<td>$N \rightarrow \text{id\bullet,2}$</td>
<td>$N \rightarrow \text{id,\bulletN,2}$</td>
<td>$N \rightarrow \text{id,N,2}$</td>
<td>$F \rightarrow \text{id(A\bullet),0}$</td>
</tr>
<tr>
<td>$F \rightarrow \text{id(A),0}$</td>
<td>$A \rightarrow \bullet N,2$</td>
<td>$N \rightarrow \text{id\bullet,N,2}$</td>
<td>$A \rightarrow \bullet,2$</td>
<td>$A \rightarrow N\bullet,2$</td>
<td>$N \rightarrow \bullet id,2$</td>
<td>$F \rightarrow \text{id(A\bullet),0}$</td>
</tr>
<tr>
<td>$N \rightarrow \bullet id,N,2$</td>
<td>$N \rightarrow \bullet id,2$</td>
<td>$N \rightarrow \bullet id,N,2$</td>
<td>$A \rightarrow \bullet,2$</td>
<td>$A \rightarrow N\bullet,2$</td>
<td>$N \rightarrow \bullet id,2$</td>
<td>$F \rightarrow \text{id(A\bullet),0}$</td>
</tr>
<tr>
<td>$F \rightarrow \text{id(A\bullet),0}$</td>
<td>$N \rightarrow \bullet id,N,2$</td>
<td>$N \rightarrow \bullet id,N,2$</td>
<td>$A \rightarrow \bullet,2$</td>
<td>$A \rightarrow N\bullet,2$</td>
<td>$N \rightarrow \bullet id,2$</td>
<td>$F \rightarrow \text{id(A\bullet),0}$</td>
</tr>
</tbody>
</table>
```

Shift on “,”
Massive Earley Example

Grammar
S → F
F → id (A)
A → N
A → ε
N → id
N → id , N

Input
id (id , id)

<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>S→•F ,0</td>
<td>F→id•(A) ,0</td>
<td>F→id(A•) ,0</td>
<td>N→id• ,2</td>
<td>N→id• ,N ,2</td>
<td>N→id ,N ,2</td>
<td></td>
</tr>
<tr>
<td>F→id(A) ,0</td>
<td>A→•N ,2</td>
<td>N→id• ,N ,2</td>
<td>N→•id ,4</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>A→• ,2</td>
<td>A→N• ,2</td>
<td>N→•id,N ,4</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>N→•id ,2</td>
<td>F→id(A•) ,0</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>N→•id,N ,2</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>F→id(A•) ,0</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Massive Earley Example

Grammar

\[
\begin{align*}
S & \rightarrow F \\
F & \rightarrow \text{id}(\ A \) \\
A & \rightarrow N \\
A & \rightarrow \varepsilon \\
N & \rightarrow \text{id} \\
N & \rightarrow \text{id} , N
\end{align*}
\]

Input

\[
\text{id}(\ \text{id} , \ \text{id})
\]

Chart

<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>S→•F,0</td>
<td>F→id•(A),0</td>
<td>F→id•(A),0</td>
<td>N→id•,2</td>
<td>N→id•,N,2</td>
<td>N→id•,4</td>
<td></td>
</tr>
<tr>
<td>F→id(A),0</td>
<td>A→•N,2</td>
<td>N→id•,N,2</td>
<td>N→•id,4</td>
<td>N→id•,N,4</td>
<td></td>
<td></td>
</tr>
<tr>
<td>A→•,2</td>
<td>A→N•,2</td>
<td>N→•id,N,4</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>N→•id,2</td>
<td>F→id(A•),0</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>N→•id,N,2</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>F→id(A•),0</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Shift on “id”
Massive Earley Example

Grammar

\[S \rightarrow F \\
F \rightarrow \text{id}(A) \\
A \rightarrow N \\
A \rightarrow \varepsilon \\
N \rightarrow \text{id} \\
N \rightarrow \text{id}, N \]

Input

\[\text{id} \ (\ \text{id}, \ \text{id}) \]

<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>(S \rightarrow F, 0)</td>
<td>(F \rightarrow \text{id}(A), 0)</td>
<td>(F \rightarrow \text{id}(A), 0)</td>
<td>(N \rightarrow \text{id}, 2)</td>
<td>(N \rightarrow \text{id}, N, 2)</td>
<td>(N \rightarrow \text{id}, 4)</td>
<td>(N \rightarrow \text{id}, N, 4)</td>
</tr>
<tr>
<td>(F \rightarrow \text{id}(A), 0)</td>
<td>(A \rightarrow \text{N}, 2)</td>
<td>(N \rightarrow \text{id}, N, 2)</td>
<td>(N \rightarrow \text{id}, 4)</td>
<td>(N \rightarrow \text{id}, N, 4)</td>
<td>(N \rightarrow \text{id}, N, 4)</td>
<td>(N \rightarrow \text{id}, N, 2)</td>
</tr>
<tr>
<td></td>
<td>(A \rightarrow \text{N}, 2)</td>
<td>(A \rightarrow \text{N}, 2)</td>
<td>(N \rightarrow \text{id}, N, 4)</td>
<td>(N \rightarrow \text{id}, N, 4)</td>
<td>(N \rightarrow \text{id}, N, 4)</td>
<td>(N \rightarrow \text{id}, N, 2)</td>
</tr>
<tr>
<td></td>
<td>(N \rightarrow \text{id}, 2)</td>
<td>(F \rightarrow \text{id}(A), 0)</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>(N \rightarrow \text{id}, N, 2)</td>
<td>(F \rightarrow \text{id}(A), 0)</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>(F \rightarrow \text{id}(A), 0)</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Massive Earley Example

Grammar

\[
S \rightarrow F \\
F \rightarrow \text{id(A)} \\
A \rightarrow N \\
A \rightarrow \varepsilon \\
N \rightarrow \text{id} \\
N \rightarrow \text{id},N
\]

Input

\[
\text{id(id,id)}
\]

Chart

<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>S→•F,0</td>
<td>F→id•(A),0</td>
<td>F→id(A),0</td>
<td>N→id•,2</td>
<td>N→id•,N,2</td>
<td>N→id•,4</td>
<td></td>
</tr>
<tr>
<td>F→id(A),0</td>
<td></td>
<td>A→•N,2</td>
<td>N→id•,N,2</td>
<td>N→id•,4</td>
<td>N→id•,N,4</td>
<td></td>
</tr>
<tr>
<td></td>
<td>A→•,2</td>
<td>A→N•,2</td>
<td>N→id,N,4</td>
<td>N→id,N•,2</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>N→id,2</td>
<td>F→id(A•),0</td>
<td>A→N•,2</td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>N→id,N,2</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>F→id(A•),0</td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Reduce on N
Massive Earley Example

Grammar

\[
\begin{align*}
S & \rightarrow F \\
F & \rightarrow id (A) \\
A & \rightarrow N \\
A & \rightarrow \varepsilon \\
N & \rightarrow id \\
N & \rightarrow id, N \\
N & \rightarrow id, N, 2 \\
N & \rightarrow id, N, 4 \\
\end{align*}
\]

Input

\[
\text{id (id, id)}
\]

Chart:

<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>S→•F,0</td>
<td>F→id•(A),0</td>
<td>F→id•(A),0</td>
<td>N→id•,2</td>
<td>N→id•,N,2</td>
<td>N→id•,4</td>
<td></td>
</tr>
<tr>
<td>F→id(A),0</td>
<td>A→•N,2</td>
<td>N→id•,N,2</td>
<td>N→id•,4</td>
<td>N→id•,N,4</td>
<td></td>
<td></td>
</tr>
<tr>
<td>A→•,2</td>
<td>A→N•,2</td>
<td>N→id,N,4</td>
<td>N→id,N•,2</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>N→•id,2</td>
<td>F→id(A•),0</td>
<td>A→N•,2</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>N→•id,N,2</td>
<td>F→id(A•),0</td>
<td>F→id(A•),0</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Reduce on A
Massive Earley Example

Grammar

\[
egin{align*}
S & \rightarrow F \\
F & \rightarrow \text{id} \ (A) \\
A & \rightarrow N \\
A & \rightarrow \varepsilon \\
N & \rightarrow \text{id} \\
N & \rightarrow \text{id} , N
\end{align*}
\]

Input

\[
id (\text{id} , \text{id})
\]

Chart

<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>\text{id}</td>
<td>(</td>
<td>\text{id}</td>
<td>,</td>
<td>\text{id}</td>
<td>)</td>
<td></td>
</tr>
<tr>
<td>\text{S} \rightarrow \text{F} , 0</td>
<td>\text{F} \rightarrow \text{id}(A) , 0</td>
<td>\text{F} \rightarrow \text{id}(\text{A}) , 0</td>
<td>\text{N} \rightarrow \text{id} , 2</td>
<td>\text{N} \rightarrow \text{id} , \text{N} , 2</td>
<td>\text{N} \rightarrow \text{id} , 4</td>
<td>\text{F} \rightarrow \text{id}(\text{A}) , 0</td>
</tr>
<tr>
<td>\text{F} \rightarrow \text{id}(A) , 0</td>
<td>\text{A} \rightarrow \text{id} , 2</td>
<td>\text{N} \rightarrow \text{id} , \text{N} , 2</td>
<td>\text{N} \rightarrow \text{id} , 4</td>
<td>\text{N} \rightarrow \text{id} , \text{N} , 4</td>
<td></td>
<td></td>
</tr>
<tr>
<td>\text{A} \rightarrow \text{id} , 2</td>
<td>\text{A} \rightarrow \text{id} , 2</td>
<td>\text{N} \rightarrow \text{id} , \text{N} , 4</td>
<td>\text{N} \rightarrow \text{id} , \text{N} , 2</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>\text{N} \rightarrow \text{id} , 2</td>
<td>\text{F} \rightarrow \text{id}(\text{A}) , 0</td>
<td>\text{A} \rightarrow \text{id} , 2</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>\text{N} \rightarrow \text{id} , \text{N} , 2</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>\text{F} \rightarrow \text{id}(\text{A}) , 0</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Massive Earley Example

Grammar

\[
\begin{align*}
 S &\rightarrow F \\
 F &\rightarrow \text{id}(A) \\
 A &\rightarrow N \\
 A &\rightarrow \epsilon \\
 N &\rightarrow \text{id} \\
 N &\rightarrow \text{id},N
\end{align*}
\]

Input

\[
\text{id}(\text{id},\text{id})
\]

Reduce on F
Massive Earley Example

Grammar
S → F
F → id (A)
A → N
A → ε
N → id
N → id , N

Input
id (id , id)

<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>S → • F , 0</td>
<td>F → id • (A) , 0</td>
<td>F → id (• A) , 0</td>
<td>N → id • , 2</td>
<td>N → id , N , 2</td>
<td>N → id • , 4</td>
<td>F → id (A •) , 0</td>
</tr>
<tr>
<td>F → id (A) , 0</td>
<td>A → • N , 2</td>
<td>N → id • , N , 2</td>
<td>N → id • , 4</td>
<td>N → id , N , 4</td>
<td>S → F • , 0</td>
<td></td>
</tr>
<tr>
<td>A → • , 2</td>
<td>A → N • , 2</td>
<td>N → id , N , 4</td>
<td>N → id , N • , 2</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>N → • id , 2</td>
<td>F → id (A •) , 0</td>
<td>A → N • , 2</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>N → • id , N , 2</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>F → id (A •) , 0</td>
<td>Accept!</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Homework

• WA2 (written homework) due Monday

• Read Chapter 2.3.3, etc.

• Midterm 1 Next Wednesday