

Parsing with Grammars

UvA MSc SE: Software Construction 2015

Dr. Vadim Zaytsev, Universiteit van Amsterdam

What is parsing?

* deja vu from Software Evolution

Parsing or not??

```
[t | t <- split(s, " "), t!="a"]
```


Examples of grammarware?

Parsing

- recognising structure
 - text → tree
 - parse tree → AST
 - forest disambiguation
 - tokens → graph

Unparsing

- representing structure
 - model → picture
 - ASG → text
 - (re)formatting
 - serialisation

Grammars & parsing
are among the most
established areas of CS/SE

N. Chomsky,
Syntactic
Structures,
1957

N. Chomsky,
Aspects of the
Theory of
Syntax,
1965

A.V. Aho &
J.D. ULLman,
The Theory of
Parsing,
Translation and
Compiling,
Volumes I + II,
1972

A.V. Aho,
R. Sethi,
J.D. Ullman,
Compilers:
Principles,
Techniques and
Tools,
1986

MONOGRAPHS IN COMPUTER SCIENCE

PARSING TECHNIQUES

A Practical Guide

Dick Grune

Ceriel J.H. Jacobs

Second Edition

 Springer

D. Grune,
C.J.H. Jacobs,

Parsing
Techniques:
A Practical
Guide, 2 ed,

2008

Why are grammars and
parsing **relevant**?

Language

- Programming languages: C, Java, C#, JavaScript
- Markup languages: HTML, XML, TeX, Markdown, wikis
- Domain-specific languages: BibTeX, CSS, SQL, QL
- Data formats: JSON, Log files, protocol data, bytecode
- ...
- (formally: a set of strings)

How to define a Language?

- List all the sentences!
- Infinite languages?
- Finite recipes = grammars
- Infinite grammars?
- Two level grammars

Adriaan van Wijngaarden

Example

- Valid sentences/programs/instances:
 - Alice
 - Alice and Bob
 - Alice, Bob and Coen
 - Alice, Bob, Coen and Daenerys
 - ...
- How to define a recipe?

ABCD Grammar

Name → Alice

Name → Bob

Name → Coen

Name → Daenerys

Sentence → List End

List → Name

List → List , Name

, Name End → and Name

ABCD Grammar

ABCD Grammar

ABCD Grammar

Name → Alice

Name → Bob

Name → Coen

Name → Daenerys

Sentence → List End

List → Name

List → List , Name

, Name End → and Name

Terminal symbols

Nonterminal symbols

Starting symbol

ABCD Grammar

Name → Alice

Name → Bob

Name → Coen

Name → Daenerys

Sentence → List End

List → Name

List → List , Name

, Name End → and Name

Terminal symbols

Nonterminal symbols

Starting symbol

Production rules

Using ABCD

- Alice and Bob
 - Sentence → List End →
List , Name End →
Name , Name End → Name
and Name → Alice and Name
→ Alice and Bob
 - (generative semantics)
 - Alice and Bob
 - Alice and Bob → Name and
Bob → Name and Name →
Name , Name End →
List , Name End → List End
→ Sentence
 - (analytic semantics)
- Production

Notations

- $\text{Name} \rightarrow \text{Alice} \mid \text{Bob} \mid \text{Coen} \mid \text{Daenerys}$
- $\text{Name} \rightarrow \text{"Alice"} \mid \text{"Bob"} \mid \text{"Coen"} \mid \text{"Daenerys"}$
- $\text{Name} \rightarrow \text{“Alice”} \mid \text{“Bob”} \mid \text{“Coen”} \mid \text{“Daenerys”}$
- $\langle \text{Name} \rangle \rightarrow \text{Alice} \mid \text{Bob} \mid \text{Coen} \mid \text{Daenerys}$
- $\langle \text{Name} \rangle \rightarrow \text{“Alice”} \mid \text{“Bob”} \mid \text{“Coen”} \mid \text{“Daenerys”}$

Notations

- $\text{List} \rightarrow \text{List}, \text{Name}$
- $\langle \text{List} \rangle ::= \langle \text{List} \rangle ; ; \langle \text{Name} \rangle ;$
- $\text{List} ; ; \text{Name} \rightarrow \text{List}$
- $\text{List} \leftarrow \text{List} ; ; \text{Name}$
- **define** $\text{List} [\text{List}] , [\text{Name}] \text{ end define}$
- **syntax** $\text{List} = \text{List} ; ; \text{Name};$
- $\text{List} \rightarrow \text{List} ; ; \text{Name} : [\$1 | \$3].$

Common metaconstructs

- Optional symbols
 - A?, [A]
- Zero or more (Kleene star)
 - A*, {A}
- One or more
 - A⁺
- Choice (disjunction)
 - A | B, A / B
- Less common (careful!)
 - conjunction
 - negation
 - exact repetition
 - reference naming
 - priorities

Chomsky-Schützenberger hierarchy

- Type-0: Recursively enumerable
 - Rules: $\alpha \rightarrow \beta$ (unrestricted)
- Type-1: Context-sensitive
 - Rules: $\alpha A \beta \rightarrow \alpha \gamma \beta$
- Type-2: Context-free
 - Rules: $A \rightarrow \gamma$
- Type-3: Regular
 - Rules: $A \rightarrow a$ and $A \rightarrow aB$

CFG for ABCD

$\langle \text{Name} \rangle \rightarrow \text{“Alice”} \mid \text{“Bob”} \mid \text{“Coen”} \mid \text{“Daenerys”}$

$\langle \text{Sentence} \rangle \rightarrow \langle \text{Name} \rangle \mid \langle \text{List} \rangle \text{ “and”} \langle \text{Name} \rangle$

$\langle \text{List} \rangle \rightarrow \langle \text{Name} \rangle \text{ “,”} \langle \text{List} \rangle \mid \langle \text{Name} \rangle$

$\langle \text{List} \rangle \rightarrow \langle \text{Name} \rangle (\text{“,”} \langle \text{Name} \rangle)^*$

$\langle \text{List} \rangle \rightarrow \{\langle \text{Name} \rangle \text{ “,”}\}^+$

Regexp for ABCD

$^{\wedge} \backslash w+((\backslash w+)^{*} \text{ and } \backslash w+)?\$$

S. C. Kleene, Representation of Events in Nerve Nets and Finite Automata. In Automata Studies, pp. 3–42, 1956.
photo from: Konrad Jacobs, S. C. Kleene, 1978, MFO.

Rose by Arwen Grune; p.58 of Grune/Jacobs' "Parsing Techniques", 2008

Finite world

- Explicitly given lists
- Acyclic automata
- Finite choice grammars (non-recursive, non-iterating)

- i.e., users, keywords, postcodes

Regular world

- Regular expressions

- Finite automata

- Grammars:

- $A \rightarrow a$
- $A \rightarrow aB$

- i.e., substring search, substring replace, counting

**“somewhat pushes the Limits
of what it is
sensible
to do
with regular expressions”**

Jeff Atwood, Regex use vs. Regex abuse, 16 Feb 2005. RFC822.

Paul Warren, Mail::RFC822::Address: regexp-based address validation, 17/09/2012.

Context-free world

- Grammarware and software languages
- Nondeterministic pushdown automata
- Grammars:
 - $A \rightarrow \gamma$
 - $A \rightarrow BC$
 - $A \rightarrow a$
 - $A \rightarrow \epsilon$
- i.e., parsing, pretty-printing, etc

Context-sensitive world

- Computer
- Linear-bounded automata
- Grammars:
 - $\alpha A \beta \rightarrow \alpha \gamma \beta$
- i.e., anything practical

Unrestricted world

- Imaginary machines
- Turing machine, λ -calculus, semi-Thue rewriting systems, Lindenmayer systems, Markov algorithm, ...
- Grammars:
 - $\alpha \rightarrow \beta$
- i.e., almost anything

recognising is impossible

In practice...

- Regular grammars are used for lexical analysis
 - keywords
 - constants
 - comments (if not nested)
- Context-free grammars: for structured/nested constructs
 - class declaration
 - if statement
 - ...
- Everything else: annotations + hacking

A sentence

position := initial + rate * 60

position := initial + rate * 60

Lexical tokens

Parse tree

PEG

- Parsing Expression Grammars, introduced in 2004
 - Analytic grammars; top-down unambiguous recognition
 - Explicit backtracking, ordered disjunction
 - Linear parsing time (with memoisation)
 - Do not fit into the Chomsky-Schützenberger hierarchy
 - Conjunction and negation are purely lookahead-based

PEG example

- $S \leftarrow \& X \text{ 'a'}^+ Y$
- $X \leftarrow Z \text{ 'c'}$
- $Z \leftarrow \text{'a'} Z? \text{'b'}$
- $Y \leftarrow \text{'b'} Y? \text{'c'}$

$\{a^n b^n c^n \mid n > 0\}$

What is a parser? (recogniser, compiler, ...)

Recogniser

Parser

Interpreter

Compiler

Guess what

gcc?

A: Recogniser

B: Parser

C: Interpreter

D: Compiler

Linker?

A: Recogniser

B: Parser

C: Interpreter

D: Compiler

Java

A: Recogniser

B: Parser

C: Interpreter

D: Compiler

Eclipse

A: Recogniser

B: Parser

C: Interpreter

D: Compiler

make

A: Recogniser

B: Parser

C: Interpreter

D: Compiler

HTML validator

A: Recogniser

B: Parser

C: Interpreter

D: Compiler

Parsing

Bottom-up parsing

- Reduce the input back to the start symbol
- Recognise terminals
- Replace terminals by nonterminals
- Replace terminals and nonterminals by left-hand side of rule
- LR, LR(0), LR(1), LR(k), LALR, SLR, GLR, SGLR, CYK, ...

Top-down parsing

- Imitate the production process by **rederivation**
- Each nonterminal is a goal
- Replace each goal by subgoals (= elements of its rule)
- Parse tree is built from top to bottom
- LL, LL(1), LL(k), LL($*$), GLL, DCG, rec. descent, Packrat, Earley

How to parse with a grammar?

- Write a parser **manually**
 - good error handling
 - possible fine-tuning
 - a lot of work (seriously, years)
- **Generate** with a parser generator
 - less work (maybe)
 - complex, rigid, idiosyncratic frameworks
 - difficult error handling

Manually: recursive descent

- Grammar:
 - $A ::= x B C;$
- Parser:
 - `A() { match('x'); B(); C(); }`

Manually: recursive descent

- Grammar:
 - $A ::= x B C \mid y D \mid \epsilon ;$
- Parser:
 - `A() { if (lookahead == 'x') { match('x'); B(); C(); }
else if (lookahead == 'y') { match('y'); D(); }
else ; }`

Manually: recursive descent

- Grammar:

- $A ::= x B C \mid x D ;$

- Parser:

- ~~```
A() { 'x' (lookahead == 'x') { match('x'); B(); C(); }
else { match('x'); D(); } }
```~~

solved by backtracking:  
try and if fail, return

# Left factoring

- For some parsers, this is inefficient:
  - $S \rightarrow \text{if } E \text{ then } S \text{ else } S \mid \text{if } E \text{ then } S$
- Can be rewritten as this:
  - $S \rightarrow \text{if } E \text{ then } S P$
  - $P \rightarrow \text{else } S \mid \epsilon$

sometimes the only way

# Manually: recursive descent

- Grammar:

- $\text{Expr} ::= \text{Expr} '+' \text{Expr} ;$

- Parser:


- ~~Expr() { Expr(); match('+'); Expr(); }~~

solved by 'optimising'  
the grammar


# Left recursion removal

- $\text{Expr} \rightarrow \text{Expr} + \text{Term}$
- $\text{Expr} \rightarrow \text{Expr} - \text{Term}$
- $\text{Expr} \rightarrow \text{Term}$
- $\text{Term} \rightarrow [0-9]$
- $\text{Expr} \rightarrow \text{Term Rest}$
- $\text{Rest} \rightarrow + \text{Term Rest}$
- $\text{Rest} \rightarrow - \text{Term Rest}$
- $\text{Rest} \rightarrow \epsilon$
- $\text{Term} \rightarrow [0-9]$


# Ambiguity: one sentence, several possible trees


sometimes possible to annotate the grammar with priorities


**Fig. 3.2.** Spurious ambiguity: no change in semantics


**Fig. 3.3.** Essential ambiguity: the semantics differ

# Disambiguation

- $\text{Expr} \rightarrow \text{Expr} + \text{Atom}$
- $\text{Expr} \rightarrow \text{Expr} - \text{Atom}$
- $\text{Expr} \rightarrow \text{Atom}$
- $\text{Atom} \rightarrow \text{Number}$
- $\text{Atom} \rightarrow \text{Variable}$
- $\text{Expr} \rightarrow \text{Expr} + \text{Term}$
- $\text{Expr} \rightarrow \text{Term}$
- $\text{Term} \rightarrow \text{Term} * \text{Primary}$
- $\text{Term} \rightarrow \text{Primary}$
- $\text{Primary} \rightarrow \text{Number}$
- $\text{Primary} \rightarrow \text{Variable}$

**conditional-and-expression** ::=  
inclusive-or-expression  
**conditional-and-expression** "&&" inclusive-or-expression

**conditional-or-expression** ::=  
conditional-and-expression  
**conditional-or-expression** "||" conditional-and-expression

**null-coalescing-expression** ::=  
conditional-or-expression  
**conditional-or-expression** "???" null-coalescing-expression

**conditional-expression** ::=  
null-coalescing-expression  
null-coalescing-expression "?" expression ":" expression


**lambda-expression** ::=  
anonymous-function-signature ">:" anonymous-function-body

**expression** ::=  
non-assignment-expression  
assignment


**non-assignment-expression** ::=  
conditional-expression  
lambda-expression  
query-expression

ALL “optimisations” are  
parsing tech-specific!  
(and make grammars uglier)

# Recall: parser


# Parser generator


# Parser generators: ↑

- LALR(1)
- Beaver
- YACC, byacc, bison, etc
- Eli
- Irony
- SableCC
- yecc
- GLR
- bison
- DMS
- GDK
- Tom
- SGLR
- ASF+SDF MetaEnv
- Spoofax, Stratego/XT

# Parser generators: ↓

- LL( $k$ )
  - JavaCC
- LL(\*)
  - ANTLR
  - Earley
 - Marpa
 - ModelCC
  - GLL
 - Rascal – SGTDBF
 - gLL-combinators in Scala
  - Packrat
 - Rats!
 - OMeta
 - PetitParser
  - Others
 - TXL


# Summary of parsing techniques

- Top-down
  - predict-match and variants/improvements
  - backtracking is good; memoisation is good
  - left recursion is generally problematic
- Bottom-up
  - shift-reduce and variants
  - deterministic CFLs in linear time

# Conclusion

- “Making a linear-time parser for an arbitrary given grammar is **10% hard work**; the other **90%** can be **done by computer**”.  
[Grune/Jacobs, Parsing Techniques, 2008, p.81]
- Every notation/metatool defines a class of Gs/Ls
- Parsing should never be more complex than  **$O(n^3)$**
- Many books/papers exist; beware of bullshit!

follow @grammarware!


# Credits

- Given on the bottom of each slide
  - unless self-made or public domain
- Font
  - Intuitive by Bruno de Souza Leão, OFL  
<http://openfontlibrary.org/en/font/intuitive>
- Feedback
  - <http://grammarware.net>, <http://grammarware.github.io>, ...