LPEG: a new approach to pattern matching in Lua

Roberto Ierusalimschy

(real) regular expressions

- inspiration for most pattern-matching tools
 - Ken Thompson, 1968
- very efficient implementation
- too limited
 - weak in what can be expressed
 - weak in how to express them

(real) regular expressions

- "problems" with non-regular languages
- problems with complement
 - C comments
 - C identifiers
- problems with captures
 - intrinsic non determinism
 - "longest-matching" rule makes concatenation non associative

Longest-Matching Rule

- breaks O(n) time when searching
- breaks associativity of concatenation

```
((a | ab) (cd | bcde)) e? ⊗ "abcde"

→"a" - "bcde" - ""

(a | ab) ((cd | bcde) e?) ⊗ "abcde"

→"ab" - "cd" - "e"
```

"regular expressions"

- set of ad-hoc operators
 - possessive repetitions, lazy repetitions, look ahead, look behind, back references, etc.
- no clear and formally-defined semantics
- no clear and formally-defined performance model
 - ad-hoc optimizations
- still limited for several useful tasks
 - parenthesized expressions

"regular expressions"

- unpredictable performance
 - hidden backtracking

```
(.*),(.*),(.*),(.*)[.;] ⊗
"a,word,and,other,word;"
```

PEG: Parsing Expression Grammars

- not totally unlike context-free grammars
- emphasis on string recognition
 - not on string generation
- incorporate useful constructs from patternmatching systems
 - a*, a?, a+
- key concepts: ordered choice, restricted backtracking, and predicates

Short history

- restricted backtracking and the not predicate first proposed by Alexander Birman, ~1970
- later described by Aho & Ullman as TDPL (Top Down Parsing Languages) and GTDPL (general TDLP)
 - Aho & Ullman. The Theory of Parsing, Translation and Compiling. Prentice Hall, 1972.

Short history

- revamped by Bryan Ford, MIT, in 2002
 - pattern-matching sugar
 - Packrat implementation
- main goal: unification of scanning and parsing
 - emphasis on parsing

PEG in PEG


```
grammar <- (nonterminal '<-' sp pattern)+</pre>
pattern <- alternative ('/' sp alternative)*</pre>
alternative <- ([!&]? sp suffix)+
suffix <- primary ([*+?] sp)*</pre>
primary <- '(' sp pattern ')' sp</pre>
 / '.' sp / literal / charclass
 / nonterminal !'<-'
literal <- ['] (!['] .)* ['] sp
charclass <- '[' (!']' (. '-' . / .))* ']' sp
nonterminal <- [a-zA-Z]+ sp
sp <- [ \t\n]*
```

PEGs basics


```
A <- B C D / E F / ...
```

- to match A, match B followed by C followed by D
- if any of these matches fails, try E
 followed by F
- if all options fail, A fails

Ordered Choice

$$A \leftarrow A_1 / A_2 / \dots$$

- to match A, try first A₁
- if it fails, backtrack and try A₂
- repeat until a match

Restricted Backtracking

- once an alternative A₁ matches for A, no more backtrack for this rule
- even if B fails!

Example: greedy repetition

- ordered choice makes repetition greedy
- restricted backtracking makes it blind
- matches maximum span of As
- possessive repetition

Non-blind greedy repetition

- ordered choice makes repetition greedy
- whole pattern only succeeds with B at the end
- if ending B fails, previous A S fails too
 - engine backtracks until a match
 - conventional greedy repetition

Non-blind greedy repetition: Example

find the last comma in a subject

Non-blind non-greedy repetition


```
S <- B / A S
```

- ordered choice makes repetition lazy
- matches minimum number of As until a B
 - lazy (or reluctant) repetition

```
comment <- '/*' end_comment
end_comment <- '*/' / . end_comment</pre>
```

Predicates

- check for a match without consuming input
 - allows arbitrary look ahead
- !A (not predicate) only succeeds if A fails
 - either A or ! A fails, so no input is consumed
- &A (and predicate) is sugar for !!A

Predicates: Examples


```
EOS <- !.
```

```
comment <- '/*' (!'*/' .)* '*/'
```

- next grammar matches aⁿbⁿcⁿ
 - a non context-free language

```
S <- &P1 P2
P1 <- AB 'c'
AB <- 'a' AB 'b' / ε
P2 <- 'a'* BC !.
BC <- 'b' BC 'c' / ε
```

Right-linear grammars

- for right-linear grammars, PEGs behave exactly like CFGs
- it is easy to translate a finite automata into a PEG

```
EE <- '0' OE / '1' EO / !.

OE <- '0' EE / '1' OO

EO <- '0' OO / '1' EE

OO <- '0' EO / '1' OE
```

LPEG: PEG for Lua

- a small library for pattern matching based on PEGs
- emphasis on pattern matching
 - but with full PEG power

LPEG: PEG for Lua

- SNOBOL tradition: language constructors to build patterns
 - verbose, but clear

```
lower = lpeg.R("az")
upper = lpeg.R("AZ")
letter = lower + upper
digit = lpeg.R("09")
alphanum = letter + digit + "_"
```

LPEG basic constructs


```
lpeg.R("xy")
 -- range
lpeg.S("xyz") -- set
lpeg.P("name") -- literal
lpeg.P(number) -- that many characters
 -- ordered choice
P1 + P2
 -- concatenation
P1 * P2
-P
 -- not P
 -- P1 if not P2
P1 - P2
P<sup>n</sup>
 -- at least n repetitions
 -- at most n repetitions
```

LPEG basic constructs: Examples

"regular expressions" for LPEG

- module re offers a more conventional syntax for patterns
- similar to "conventional" regexs, but literals must be quoted
 - avoid problems with magic characters

```
print(re.match("for", "[a-z]*")) --> 4

s = "/** a comment**/ plus something"
print(re.match(s, "'/*' {(!'*/' .)*} '*/'"))
 --> * a comment*
```

"regular expressions" for LPEG

patterns may be precompiled:

```
s = "/** a comment**/ plus something"
comment = re.compile"'/*' {(!'*/' .)*} '*/'"
print(comment:match(s)) --> * a comment*
```

LPEG grammars

- described by tables
 - lpeg.V creates a non terminal

```
S, V = lpeg.S, lpeg.V
number = lpeg.R"09"^1

exp = lpeg.P{"Exp",
 Exp = V"Factor" * (S"+-" * V"Factor")^0,
 Factor = V"Term" * (S"*/" * V"Term")^0,
 Term = number + "(" * V"Exp" * ")"
}
```

LPEG grammars with 're'


```
exp = re.compile[[
 Exp <- <Factor> ([+-] <Factor>)*
 Factor <- <Term> ([*/] <Term>)*
 Term <- [0-9]+ / '(' <Exp>')'
]]
```

Search

- unlike most pattern-matching tools, LPEG has no implicit search
 - works only in anchored mode
- search is easily expressed within the pattern:

```
(1 - P)^0 * P
```

$$S \leftarrow P / . < S >$$

Captures

- patterns that create values based on matches
 - lpeg.C(patt) captures the match
 - lpeg.P(patt) captures the current position
 - lpeg.Cc(values) captures 'value'
 - lpeg.Ct(patt) creates a list with the nested captures
 - lpeg.Ca(patt) "accumulates" the nested captures

Captures in 're'

- reserves parentheses for grouping
 - {patt} captures the match
 - {} captures the current position
 - patt -> {} creates a list with the nested captures

Each capture match produces a new value:

```
list = re.compile"{%w*} (',' {%w*})*"
print(list:match"a,b,c,d") --> a b c d
```


```
list = re.compile"{}%w* (',' {}%w*)*"
print(list:match"a,b,c,d") --> 1 3 5 7
```


```
list = re.compile"({}%w* (',' {}%w*)*) -> {}"

t = list:match"a,b,c,d")

-- t is {1,3,5,7}
```


```
function split (s, sep)
  sep = lpeg.P(sep)
  local elem = lpeg.C((1 - sep)^0)
  local p = elem * (sep * elem)^0
  return lpeg.match(p, s)
end
```

```
split("a,b,,", ",") --> "a", "b", "", ""
```

Captures: examples


```
function split (s, sep)
  sep = lpeg.P(sep)
  local elem = lpeg.C((1 - sep)^0)
  local p = lpeg.Ct(elem * (sep * elem)^0)
  return lpeg.match(p, s)
end
```

Substitutions

- No special function; done with captures
 - lpeg.Cs(patt) captures the match, with nested captures replaced by their values
 - patt / string captures 'string', with marks replaced by nested captures
 - patt / table captures 'table[match]'
 - patt / function applies 'function' to match

Substitutions: example


```
digits = lpeg.C(lpeg.R"09"^1)
letter = lpeg.C(lpeg.R"az")
Esc = lpeq.P" \
Char = (1 - Esc)
 + Esc * digits / string.char
 + Esc * letter / { n = "\n", t = "\t",
p = lpeg.Cs(Char^0)
p:match([[\n\97b]]) --> "\nab"
```

Substitutions in 're'

Denoted by {~ · · · ~}

```
P = "{~ ('0' -> '1' / '1' -> '0' / .)* ~}"
print(re.match("1101 0110", P)) --> 0010 1001
```

Substitutions in 're'


```
CVS <- (<record> (%nl <record>)*) -> {}
record <- (<field> (',' <field>)*) -> {}
field <- '"' <escaped> '"' / <simple>
simple <- { [^, "%nl]* }
escaped <- {~ ([^"] / '""'->'"')* ~}
```

Implementation

- Any PEG can be recognized in linear time
 - but constant is too high
 - space is also linear!
- LPEG uses a parsing machine for matching
 - each pattern represented as code for the PM
 - backtracking may be exponential for some patterns
 - but has a clear performance model
 - quite efficient for "usual" patterns

Parsing Machine code


```
'ana'
```

```
00: char 'a' (61)
01: char 'n' (6e)
02: char 'a' (61)
03: end
```

Parsing Machine code


```
'ana' / .
```

```
00: choice -> 5
01: char 'a' (61)
02: char 'n' (6e)
03: char 'a' (61)
04: commit -> 6
05: any * 1
06: end
```

Parsing Machine: Optimizations


```
'ana' / .
```

```
00: testchar 'a' (61)-> 5
01: choice -> 5 (1)
02: char 'n' (6e)
03: char 'a' (61)
04: commit -> 6
05: any * 1
06: end
```

Parsing Machine: Optimizations


```
'hi' / 'foo'
```

```
00: testchar 'h' (68)-> 3
01: char 'i' (69)
02: jmp -> 6
03: char 'f' (66)
04: char 'o' (6f)
05: char 'o' (6f)
06: end
```

Parsing Machine: Grammars


```
S <- 'ana' / . <S>
```

```
00: call -> 2
01: jmp -> 10
02: testchar 'a' (61)-> 7
03: choice -> 7 (1)
04: char 'n' (6e)
05: char 'a' (61)
06: commit -> 9
07: any * 1
08: jmp -> 2
09: ret
10: end
```

Parsing Machine: Right-linear Grammars


```
EE <- '0' <OE> / '1' <EO> / !.

OE <- '0' <EE> / '1' <OO>


EO <- '0' <OO> / '1' <EE>

OO <- '0' <EO> / '1' <OE>
```

```
19: testchar '0'-> 22
20: jmp -> 2
21: jmp -> 24
22: char '1'
23: jmp -> 8
24: ret
```

Benchmarks

Benchmarks: Search

programmed in LPEG:

```
S <- '@the' / . <S>(!'@the' .)* '@the'
```

- these searches are not expressible in Posix and Lua; crashes PCRE
- built-in in PCRE, Posix, and Lua

time (milisecond) for searching a string in the Bible

pattern	PCRE	POSIX	Lua	LPEG
		regex		
'@the'	5.3	14	3.6	40
'Omega'	6.0	14	3.5	40
'Alpha'	6.7	15	4.2	40
'amethysta'	27	38	24	47
'heith'	32	44	26	50
'eartt'	40	53	36	52

time (milisecond) for searching a string in the Bible

pattern	PCRE	POSIX regex	Lua	LPEG	false starts
'@the'	5.3	14	3.6	40	0
'Omega'	6.0	14	3.5	40	8853
'Alpha'	6.7	15	4.2	40	17,851
'amethysta'	27	38	24	47	256,897
'heith'	32	44	26	50	278,986
'eartt'	40	53	36	52	407,883

Search...

 because they are programmed in LPEG, we can optimize them:

```
S <- '@the' / . <S>S <- '@the' / . [^@]* <S>
```


time (milisecond) for searching a string in the Bible

pattern	PCRE	POSIX regex	Lua	LPEG	LPEG (2)	false starts
'@the'	5.3	14	3.6	40	9.9	0
'Omega'	6.0	14	3.5	40	10	8853
'Alpha'	6.7	15	4.2	40	11	17,851
'amethysta'	27	38	24	47	21	256,897
'heith'	32	44	26	50	23	278,986
'eartt'	40	53	36	52	26	407,883

time (milisecond) for searching a pattern in the Bible

pattern	PCRE	POSIX	Lua	LPEG
		regex		
[a-zA-Z]{14,}	10	15	16	4.0
([a-zA-Z]+) *'Abram'	16	12	12	1.9
([a-zA-Z]+) *'Joseph'	51	30	36	5.6

time (milisecond) for parsing some languages

language	Lex/	leg	LPEG
	Yacc		
lists	113	150	93
arithmetic expressions	100	147	107
"simple language"	110	147	130

Conclusions

- PEG offers a nice conceptual base for pattern matching
- LPEG unifies matching, searching, and substitutions; it also unifies captures and semantic actions
- LPEG implements PEG with a performance competitive with other pattern-matching tools and with other parsing tools

Conclusions

- implementation with 2200 lines of C + 200 lines of Lua
- prototype implementation of a JIT: 3x faster
- LPEG seems particularly suited for languages that are too complex for regex but too simple for lex/yacc
 - DSL, XML, regexs(!)
- still missing Unicode support