

ANTLR - Introduction

(ANother Tool for Language Recognition)

Vertalerbouw HC4

VB HC4

http://fmt.cs.utwente.nl/courses/vertalerbouw/

Theo Ruys University of Twente Department of Computer Science Formal Methods & Tools Michael Weber

kamer: ZI 5037 telefoon: 3716

email: michaelw@cs.utwente.nl

Fin © Theo Ruys

ANTLR - Introduction (1)

www.antlr.org

3

- ANTLR
 - input: language descriptions using EBNF grammar
 - output: recognizer for the language
- ANTLR can build recognizers for three kinds of input:
 - character streams (i.e. by generating a scanner)
 - token streams (i.e. by generating a parser)
 - node streams (i.e. by generating a tree walker)

ANTLR uses the same syntax for all its recognizer descriptions.

- ANTLR 3.x
 - LL(*) compiler generator

Generated code is well-structured and readable. Parse-structure follows W&B's "recursive descent" approach.

• generates recognizers in Java, C++, C#, Python, etc.

Overview of Lecture 4

www.antlr.org

- Introduction
- ANTLR 3.x by Example
 - Calc a simple calculator language
- Some ANTLR grammar patterns

VB HC 4

ANTLR - Introduction

2

© Theo Ruys

ANTLR - Introduction (2)

www.antlr.org

- ANTLR generates (predictive) LL(k) or LL(*) recognizers
 - ANTLR computes first, follow and lookahead sets
 - ANTLR verifies syntax conditions (e.g. LL(k) test)
 - An ANTLR generated scanner/lexer is a predictive recursive-descent recognizer and not a finite automaton.
- Other well-known compiler generators
 - scanner: lex/flex, JFlex
 - parser: yacc/Bison, JCup, javaCC, sableCC, SLADE
- Terminology
 - lexer = scanner, lexical analyser, tokenizer
 - parser = syntactical analyser
 - tree parser = tree walker

VB HC 4 ANTLR - Introduction

VB HC 4 ANTLR - Introduction

4

www.antlr.org

ANTLR - Introduction (3)

- Material on ANTLR:
 - See ANTI R's website.

http://www.antlr.org/wiki/display/ANTLR3/FAQ+-+Getting+Started

 There is a wealth of information on ANTLR. Unfortunately, the documentation is not very well structured and might be overwhelming for beginners.

Spend some time browsing the documentation to get an overview of what is available.

Yahoo group: antlr-interest (also as mailing-list)

Active community: quite some traffic!

Book:

Terence Parr.

The Definitive ANTLR Reference. Pragmatic Bookshelf, 2007.

Hard copy: \$36.95 PDF: \$24.00

VB HC 4 ANTLR - Introduction

5

ANTLR 3 - changes wrt 2.x

- ANTLRWorks: integrated grammar and compiler environment
 - A new very powerful extension to LL(k) called LL(*).
- Tree building simplified by supporting rewrite rules.
 - Truly retargetable code generator that makes it easy to build backends (e.g. Java, C#, C, Python, etc.).
 - Improved error reporting and recovery.
- Integration of the StringTemplate template engine for generating structured text (useful for Code Generation).
 - New syntax for grammars:
 - ANTLR 3 is not upward compatible with version 2.x.

ANTLR - Introduction 6

*.g

```
[gtype] grammar FooBar;
 gtype may be empty or lexer, parser or tree.
options {
 options for entire grammar file
 A single .q file can
 contain a Lexer and/or
 Parser, or a TreeParser.
 token definitions
 e.g. imports
 will be copied to the generated Java file(s)
 error handling: how to deal with exceptions?
 optional class definitions: instance variables, methods
 : all rules for FooBar
 ANTLR - Introduction
```


Will be extended upon in the laboratory of week 3 and 4

- Calc: simple calculator language
 - declarations
 - only integer variables
 - must all come before statements
 - statements
 - assignment to variables
 - printing of expressions

```
// ex1.calc
var n: integer;
var x: integer;
n := 2+4-1;
x := n+3+7;
print(x);
```

Running ANTLR

• ANTLR is a Java program:

may contain specifications for a lexer and/or a parser, or a treewalker

The ANTLR 2 jax-file should be in the CLASSPATH of course.

- By default Java generates .java files which have to be compiled to an Java application.
- There also exist several ANTLR GUI Development Environments:

```
 ANTLRWorks
 http://www.antlr.org/works/

 ANTLR DT (for Eclipse)
 http://www.certiv.net/projects/plugins/antlrdt.html

 ANTLRV3 IDE (for Eclipse)
 http://antlrv3ide.sourceforge.net/

Within "Vertalerbouw" we rely on the command-line version. It is allowed to use an IDE, though.
```

• EBNF for Calc

• Calc – Language (2)

• EBNF for Calc

• Calc – Language (2)

• Calc – Language (2)

• Calc – Language (2)

• EBNF for Calc

• Calc – Language (2)

::= declarations statements EOF program declarations ::= (declaration SEMICOLON)* ::= VAR IDENTIFIER COLON type declaration statements ::= (statement SEMICOLON)+ ::= assignment statement printStatement ::= Ivalue BECOMES expr assignment ::= PRINT LPAREN expr RPAREN printStatement Ivalue ::= IDENTIFIER ::= operand ((PLUS | MINUS) operand)* expr ::= IDENTIFIER operand I NUMBER LPAREN expr RPAREN ::= INTEGER type All terminals are written as UPPERCASE symbols.

VB HC 4 ANTLR - Introduction 11 VB HC 4 ANTLR - Introduction 12

Calc compiler - overview

- We let ANTLR generate four recognizers:
 - CalcLexer (extends Lexer)
 - translates a stream of characters to stream of tokens
 - CalcParser (extends Parser)
 - translates a stream of tokens to an stream of tree nodes
 - CalcChecker (extends TreeParser)
 - reads the stream of tree nodes (i.e. the AST) and checks whether the context constraints are obeyed
 - CalcInterpreter (extends TreeParser)
 - reads the stream of tree nodes (i.e. the AST) and executes the program

VB HC 4 ANTLR - Introduction 13

Theo Ruys

Calc - Parser & Lexer (1)

```
This is a combined specification (not prefixed by lexer, parser or tree).
grammar Calc:
options {
 amount of lookahead, disables LL(*)
 k = 1;
 language = Java;
 Target language is Java.
 output = AST; -
 build an AST
tokens {
 token definitions (literals)
 PLUS
 141
 MINUS
 A = 1
 tokens always start with an uppercase
 BECOMES
 1:=1
 letter and specify the text for a token
 COLON
 = 1:1
 SEMICOLON
 = 151
 = '('
 T.PAREN
 RPAREN
 // keywords
 'program'
 'var'
 PRINT
 'print'
 INTEGER
 'integer'
 15
 ANTLR - Introduction
```


ANTLR - Parser & Lexer

- A lexer and parser are closely related. A lexer generates tokens which are consumed by a parser.
- In ANTLR 3.x, the lexer and parser can be combined elegantly into a single grammar specification.
 - ANTLR takes care of splitting the two specifications.

© Theo Ruys Calc - Parser & Lexer (3) lexer specific rules IDENTIFIER : LETTER (LETTER | DIGIT) * *" matches everything except the character that follows it (i.e. '\n'). NUMBER DIGIT+ There are multiple token channels. 1//1 .* '\n' COMMENT The parser reads from the DEFAULT { \$channel=HIDDEN: } channel. By setting a token's channel to HIDDEN it will be ignored by the parser. (' ' | '\t' | '\f' | '\r' | '\n')+ { \$channel=HIDDEN; } fragment DIGIT : ('0'..'9') ; shorthand for (the complete) fragment LOWER : ('a'..'z') ; " 'a'|'b'|'c'| ...|'v'|'z' fragment UPPER : fragment LETTER : LOWER | UPPER ; fragment lexer rules can be used No need to worry about counting by other lexer rules, but do not the newlines; the lexer takes return tokens by themselves care of this automatically. ANTLR - Introduction


```
© Theo Ruys
```


Calc - Interpreter (2)


```
The rule expr returns a value.
statement
 ^(BECOMES id=IDENTIFIER v=expr)
 { store.put($id.text, $v); }
 The value returned by expr is
 put into the store for id.
 ^(PRINT v=expr)
 { System.out.println("" + $v); }
 ANTLR deduces from the context
 the types of the variables: id is a
 CommonTree, v is an int.
 A rule can return a value: rulename returns [T x]
 The type of the return value is T and the value returned
 is the value of x at the end of the rule.
expr returns [int val = 0]
 \{ val = z: 
 : z=operand
 Note that it is also
 ^(PLUS x=expr y=expr) { val = x + y; }
 possible to pass
 ^(MINUS x=expr y=expr) { val = x - y; }
 arguments to a rule.
 Get the value of IDENTIFIER out of the store.
operand returns [int val = 0]
 id=IDENTIFIER { val = store.get($id.text); }
 { val = Integer.parseInt($n.text); }
 Parse the string representation of the NUMBER.
VB HC 4
 ANTLR - Introduction
 25
```


© Theo Ruys

Calc – visualizing the AST (1)

```
public static void main(String[] args) {
 CalcLexer lexer = new CalcLexer(
 new ANTLRInputStream(System.in));
 CommonTokenStream tokens = new CommonTokenStream(lexer);
 CalcParser parser = new CalcParser(tokens);
 CalcParser.program return result = parser.program();
 CommonTree tree = (CommonTree) result.getTree();
 // show S-Expression respresentation of the AST
 String s = tree.toStringTree();
 .dot files can be visualized
 System.out.println(s);
 using the GraphViz program:
 http://www.graphviz.org/
 // print the AST as DOT specification
 DOTTreeGenerator gen = new DOTTreeGenerator();
 StringTemplate st = gen.toDOT(tree);
 System.out.println(st);
 DOTTreeGenerator is defined in package
 org.antlr.stringtemplate
 ANTLR - Introduction
 27
```


Calc Parser - Java code (2)

ANTLR - Introduction

```
public final declarations return declarations() throws RecognitionException {
 declarations return retval = new declarations return();
 try {
 LA(1) - current lookahead Token.
 int alt1=2;
 int LA1 0 = input.LA(1);
 if ( (LA1_0==VAR) )
 alt1=1;
 switch (alt1) {
 case 1 :
 pushFollow(FOLLOW declaration in declarations463);
 declaration4=declaration();
 match(input, SEMICOLON, FOLLOW SEMICOLON in declarations465);
 break:
 default :
 break loop1:
 } while (true);
 } catch (RecognitionException re) {
 : (declaration SEMICOLON!) *
 return retval:
```


Calc Parser - Java code (1)

```
public class CalcParser extends Parser {
 public final program_return program() throws RecognitionException {
 program return retval = new program return();
 // Calc.q:44:9: declarations statements EOF
 pushFollow(FOLLOW declarations in program412);
 declarations1=declarations();
 stream declarations.add(declarations1.getTree());
 pushFollow(FOLLOW statements in program414);
 statements2=statements();
 Most code that builds
 the AST is omitted!
 stream statements.add(statements2.getTree());
 EOF3=(Token)input.LT(1);
 match (input, EOF, FOLLOW EOF in program416);
 stream EOF.add(EOF3);
 catch (RecognitionException re) {
 reportError(re);
 recover(input, re);
 program
 : declarations statements EOF!
 return retval
 ANTLR - Introduction
 30
```

Theo Ruys

31

Advantages ANTLR

• With ANTLR you can specify your compiler and let ANTLR do the hard work of generating the compiler.

But the generated Java code is similar to what you would write manually: it is possible (and easy!) to read and debug Java files generated by ANTLR.

- The syntax for specifying scanners, parsers and tree walkers is the same.
- ANTLR can generate recognizers for many programming languages (e.g. Java, C#, Python, (Objective) C, etc.)
- ANTLR is well supported and has an active user community.

VB HC 4 ANTLR - Introduction 32

Some ANTLR Tips

- left associative
- · right associative
- operator precedence
- · dangling-else

Second lecture on ANTLR (lecture #9) will discuss some more advanced ANTLR Tips and Techniques.

VB HC 4

ANTLR - Introduction

33

Right associative

$$a \otimes b \otimes c = a \otimes (b \otimes c)$$

• Production rule:

$$E ::= T \otimes E \mid T$$

which can be written (using left factorisation) as

parse tree

• or using EBNF:

Left associative

• Left associative operator \otimes :

$$a \otimes b \otimes c = (a \otimes b) \otimes c$$

Production rule:

$$E ::= E \otimes T \mid T$$

which can be written (by eliminating left recursion) as

• or using EBNF:

VB HC

ANTLR - Introduction

34

Theo Ruys

Operator Precedence (1)

Consider the following example

which should be parsed as

 This means that the operator * has precedence over the operators + and -. This can be reflected in the grammar by making sure that * is 'closer to the operands' than + and -.

```
expr1 : expr2 ((PLUS^ | MINUS^) expr2)*
expr2 : operand (TIMES^ operand)*
operand : IDENTIFIER
```


Operator Precedence (2)

Greedy (2)

 So this ambiguity (which statement should the "else" be attached to) results in a parser nondeterminism. ANTLR 3 warns you:

```
warning(200): Foo.g:12:33: Decision can match input
such as "'else'" using multiple alternatives: 1, 2
As a result, alternative(s) 2 were disabled for that
input
```

 If you make it clear to ANTLR that you want the subrule to match greedily (i.e. the default behavior), ANTLR will not generate the warning.

```
stat : 'if' expr 'then' stat
 (options {greedy=true;} : 'else' stat)?
| ... ;
```

Note: this is the way it should work according to the documentation. However, ANTLR 3 still shows the warning. (Note that the generated compiler will work correctly though)

VB HC 4 ANTLR - Introduction 39

Greedy (1)

• Consider the classic if-then-else ambiguity (i.e., dangling else)

e.g. if b1 then if b2 then s1 else s2

Two possible parse trees:

