

Extended Context-Free Grammars Parsing with Generalized LL

Author: Artem Gorokhov

Saint Petersburg University Programming Languages and Tools Lab, JetBrains

March 4,2017

Java SE > Java SE Specifications > Java Language Specification

Chapter 18. Syntax

This chapter presents a grammar for the Java programming language.

The grammar presented piecemeal in the preceding chapters (\$2.3) is much better for exposition, but it is not well suited as a basis for a parser. The grammar presented in this chapter is the basis for the reference implementation. Note that it is not an LL(1) grammar, though in many cases it minimizes the necessary look ahead.

The grammar below uses the following BNF-style conventions:

- [x] denotes zero or one occurrences of x.
- {x} denotes zero or more occurrences of x.
- $(x \mid y)$ means one of either x or y.

```
Identifier:
 IDENTIFIER
QualifiedIdentifier:
 Identifier { . Identifier }
QualifiedIdentifierList:
 OualifiedIdentifier { . OualifiedIdentifier }
```

Extended Context-Free Grammar

$$S = a M^*$$

 $M = a? (B K)^+$
 $\mid u B$
 $B = c \mid \varepsilon$

	qualiId: ident many_1
	many_1:
	ident many_1
	qualifiedIdList: qualiId many_2
	many_2:
	COMMA qualiId many_2
	<pre>compilationUnit: opt_1 many_3 many_4</pre>
dent: IDENTIFIER	opt_2:
	Annotations
ualiId: ident {DOT ident}	opt_1:
ualifiedIdList: qualiId {COMMA qualiId}	opt_2 Package qualiId SEMI
ompilationUnit:	many_3:
[[Annotations] Package qualiId SEMI]	importDecl many_3
<pre>{importDecl} {typeDecl}</pre>	many_4:
	typeDecl many_4
mportDecl: Import [Static] ident	importDecl:
{DOT ident} [DOT STAR] SEMI	<pre>Import opt_3 ident many_5 opt_4 SEMI</pre>
ypeDecl: classOrInterfaceDecl SEMI	opt_3:
lassOrInterfaceDecl:	Static
<pre>{Modifier} (ClassDecl InterfaceDecl)</pre>	many_5:
(Houriter) (crassbeer Theer racebeer)	DOT ident many_5
	opt_4:
	DOT STAR
	typeDecl: classOrInterfaceDecl SEMI
	alt_1: ClassDecl InterfaceDecl
	classOrInterfaceDecl:
	many_6 alt_1
	many_6:
	Modifier many_6

ident: IDENTIFIER

Java SE > Java SE Specifications > Java Language Specification

Chapter 18. Syntax

This chapter presents a grammar for the Java programming language.

The grammar presented piecemeal in the preceding chapters (\$2.3) is much better for exposition, but it is not well suited as a basis for a parser. The grammar presented in this chapter is the basis for the reference implementation. Note that it is not an LL(1) grammar, though in many cases it minimizes the necessary look ahead.

The grammar below uses the following BNF-style conventions:

- [x] denotes zero or one occurrences of x.
- {x} denotes zero or more occurrences of x.
- $(x \mid y)$ means one of either x or y.

```
Identifier:
 IDENTIFIER
QualifiedIdentifier:
 Identifier { . Identifier }
QualifiedIdentifierList:
 OualifiedIdentifier { . OualifiedIdentifier }
```


Java SE > Java SE Specifications > Java Language Specification

Chapter 18. Syntax

it is not an LL(1) grammar

This chapter presents a grapmar for the Java programming language.

The grammar presented piecemeal in the preceding chapters (\$2.3) is much better for exposition, but it is not well suited as a basis for a parser. The grammar presented in this chapter is the basis for the reference implementation. Note that it is not an LL(1) grammar, though in many cases it minimizes the necessary look ahead.

The grammar below uses the following BNF-style conventions:

- [x] denotes zero or one occurrences of x.
- {x} denotes zero or more occurrences of x.
- (x | v) means one of either x or v.

```
Identifier:
 IDENTIFIER

QualifiedIdentifier:
 Identifier { . Identifier }

QualifiedIdentifierList:
 OualifiedJdentifier { . OualifiedIdentifier }
```

• ANTLR, Yacc, Bison

- ANTLR, Yacc, Bison
 - Can't use ECFG without transformation
 - ► Admit only subclass of Context-Free languages (LL(k), LR(k))

- ANTLR, Yacc, Bison
 - Can't use ECFG without transformation
 - ► Admit only subclass of Context-Free languages (LL(k), LR(k))
- Some research on ECFG parsing

- ANTLR, Yacc, Bison
 - Can't use ECFG without transformation
 - ► Admit only subclass of Context-Free languages (LL(k), LR(k))
- Some research on ECFG parsing
 - ► No tools
 - ▶ LL(k), LR(k)

- ANTLR, Yacc, Bison
 - Can't use ECFG without transformation
 - ► Admit only subclass of Context-Free languages (LL(k), LR(k))
- Some research on ECFG parsing
 - ► No tools
 - ► LL(k), LR(k)
- Generalized LL

- ANTLR, Yacc, Bison
 - Can't use ECFG without transformation
 - ► Admit only subclass of Context-Free languages (LL(k), LR(k))
- Some research on ECFG parsing
 - ► No tools
 - ▶ LL(k), LR(k)
- Generalized LL
 - Admit arbitrary CFG (including ambiguous)
 - Can't use ECFG without transformation

- ANTLR, Yacc, Bison
 - ► Can't use ECFG without transformation
 - ► Admit only subclass of Context-Free languages (LL(k), LR(k))
- Some research on ECFG parsing
 - ► No tools
 - ► LL(k), LR(k)
- Generalized LL
 - Admit arbitrary CFG (including ambiguous)
 - Can't use ECFG without transformation

Automata and ECFGs

$$S = a^*S \ b? \mid c$$

Recursive Automata Minimization

Grammar G_1

Automaton for G_1

Minimized automaton for G_1

Derivation Trees for Recursive Automata

Input:

aacb

Automaton:

Derivation trees:

Input:

aacb

Automaton:

Input:

aacb

Automaton:

Input:

aacb

Automaton:

Input:

aacb

Automaton:

- Descriptors queue
- Descriptor (G, i, U, T) uniquely defines parsing process state
 - G position in grammar
 - ▶ i position in input
 - ▶ U stack node
 - ▶ T current parse forest root

- Descriptors queue
- Descriptor (G, i, U, T) uniquely defines parsing process state
 - ► G position in grammar state of RA
 - ▶ i position in input
 - ▶ U stack node
 - ► T current parse forest root

Input: bc

Grammar:

$$S = (a \mid b \mid S) c$$
?

```
Input : bc

Grammar:
S = a C_{opt}
| b C_{opt}
| S C_{opt}
C_{opt} = \varepsilon | c
```

Input : ● bc

Grammar:

$$S = \bullet \ a \ C_opt$$
 $\mid \ b \ C_opt$
 $\mid \ S \ C_opt$
 $C_opt = \varepsilon \mid c$

$$S = \bullet \ a \ C_opt, \ 0, \ \ldots, \ \ldots$$

Input: • bc

Grammar:

$$S = a C_{opt}$$

 $\mid b C_{opt}$
 $\mid S C_{opt}$
 $C_{opt} = \varepsilon \mid c$

$$S = \bullet \ b \ C_opt, \ 0, \dots, \dots$$
$$S = \bullet \ a \ C_opt, \ 0, \dots, \dots$$

Input: • bc

Grammar:

$$S = a C_opt$$

$$\mid b C_opt$$

$$\mid \bullet S C_opt$$

$$C opt = \varepsilon \mid c$$

$$S = \bullet S C_opt, 0, \dots, \dots$$

$$S = \bullet b C_opt, 0, \dots, \dots$$

$$S = \bullet a C_opt, 0, \dots, \dots$$

Input: • bc

Grammar:

$$S = \bullet a C_opt$$

$$\mid b C_opt$$

$$\mid S C_opt$$

$$C_opt = \varepsilon \mid c$$

$$S = \bullet S C_{opt}, 0, \dots, \dots$$

$$S = \bullet b C_{opt}, 0, \dots, \dots$$

$$S = \bullet a C_{opt}, 0, \dots, \dots$$

Input : • bc

Grammar:

$$S = a C_opt$$

$$\mid b C_opt$$

$$\mid S C_opt$$

$$C opt = \varepsilon \mid c$$

$$S = \bullet S C_{opt}, 0, \dots, \dots$$

$$S = \bullet b C_{opt}, 0, \dots, \dots$$

$$S = \bullet a C_{opt}, 0, \dots, \dots$$

Input: $b \bullet c$

Grammar:

$$S = a C_opt$$

$$\mid b \bullet C_opt$$

$$\mid S C_opt$$

$$C opt = \varepsilon \mid c$$

$$S = \bullet S C_{opt}, 0, \dots, \dots$$

 $S = \bullet b C_{opt}, 0, \dots, \dots$
 $S = \bullet a C_{opt}, 0, \dots, \dots$

Input: $b \bullet c$

Grammar:

$$S = a C_opt$$

$$\mid b C_opt$$

$$\mid S C_opt$$

$$C opt = \bullet \varepsilon \mid c$$

$$C_opt = \bullet \varepsilon, 1, \dots, \dots$$

$$S = \bullet S C_opt, 0, \dots, \dots$$

$$S = \bullet b C_opt, 0, \dots, \dots$$

$$S = \bullet a C_opt, 0, \dots, \dots$$

Input:
$$b \bullet c$$

Grammar:

$$S = a C_opt$$

$$\mid b C_opt$$

$$\mid S C_opt$$

$$C opt = \varepsilon \mid \bullet c$$

$$C_opt = \bullet c, 1, \dots, \dots$$

$$C_opt = \bullet \varepsilon, 1, \dots, \dots$$

$$S = \bullet S C_opt, 0, \dots, \dots$$

$$S = \bullet b C_opt, 0, \dots, \dots$$

$$S = \bullet a C_opt, 0, \dots, \dots$$

Input:
$$b \bullet c$$

Grammar:

$$S = a C_opt$$

$$| b C_opt$$

$$| S C_opt$$

$$C opt = \varepsilon | \bullet c$$

$$C_opt = \bullet c, 1, \dots, \dots$$

$$C_opt = \bullet \varepsilon, 1, \dots, \dots$$

$$S = \bullet S C_opt, 0, \dots, \dots$$

$$S = \bullet b C_opt, 0, \dots, \dots$$

$$S = \bullet a C opt, 0, \dots, \dots$$

Input: bc•

Grammar:

$$S = a C_opt$$

$$\mid b C_opt$$

$$\mid S C_opt$$

$$C opt = \varepsilon \mid c \bullet$$

$$C_opt = \bullet c, 1, ..., ...$$

$$C_opt = \bullet \varepsilon, 1, ..., ...$$

$$S = \bullet S C_opt, 0, ..., ...$$

$$S = \bullet b C_opt, 0, ..., ...$$

$$S = \bullet a C opt, 0, ..., ...$$

Input: bc

Automaton:

Input: ● bc

Automaton:

Descriptors queue S, 0, ..., ...

Input: ● bc

Automaton:

Evaluation

Grammar G_1

RA for grammar G_1

Experiment results for input a^{40}

	Memory usage			
	Descriptors	Stack Edges	SPPF Nodes	Time, sec
Grammar	7,940	6,974	111,127,244	81
RA	5,830	4,234	74,292,078	54
Ratio	27%	39%	33 %	35 %

Applicability

Graph parsing: all input strings in one graph

Graph parsing results

	Memory usage			
	Descriptors	Stack Edges	Stack Nodes	Time, min
Grammar	21,134,080	7,482,789	2,731,529	02.26
RA	9,153,352	2,792,330	839,148	01.25
Ratio	57%	63%	69 %	45 %