

ANTLR #2

User-defined ASTs & Error Handling

Vertalerbouw HC 9

VB HC9 http://fmt.cs.utwente.nl/courses/vertalerbouw/

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

Michael Weber

kamer: INF 5037 telefoon: 3716

email: michaelw@cs.utwente.nl

Mededelingen

- Practicum eerste deel (wk 1-6)
 - stricte deadline voor aftekenen: dinsdag 2 juni 2009 aan begin van practicum
 - eindopdracht alleen mogelijke als op dinsdag 2 juni alle opdrachten van de eerste vijf weken afgetekend zijn
- Practicum tweede deel (wk 7-9): eindopdracht
 - niet langer verplicht
 - assistentie:
 - dinsdag 5-8: alle studentassistenten
 - woensdag 3+4: wel verroosterd, geen assistentie
 - in de weken 10, 11 en 12 geen assistentie
 - deadline verslag: maandag 13 juli 2009 (een week na tentamens)

resultaten zijn pas medio/eind augustus 2009 beschikbaar

C Theo Ruys

Overview of Lecture 9

- Homework Assignment
- Final Project (Compiler)
- Advanced ANTLR 3
 - user-defined ASTs
 - error handling
 - predicates
 - string templates

ANTLR #2: some advanced techniques

2

C Theo Ruys

Eindopdracht

Zie de handleiding voor een beschrijving van de opdracht.

- Eindopdracht
 - eigen programmeertaal ontwerpen
 - vertaler schrijven voor deze programmeertaal
 - verslaglegging
- Beoordeling
 - basiscijfer hangt af van
 - taalfeatures van de programmeertaal
 - keuze van doelarchitectuur: TAM, JVM of .NET
 - bonus/malus op grond van
 - kwaliteit van de programmatuur
 - kwaliteit van verslag
 - kwaliteit van tests

Voor de eindopdracht dient gebruik te worden gemaakt van ANTLR 3.2. Het is niet toegestaan om ANTLR versie 2.x te gebruiken.

3

ANTLR #2: some advanced techniques

Eindopdracht is 'begroot' op zo'n 50 uur (per student).

wk 7 (23)	definitie van taal: syntax, context en semantiek testprogramma's schrijven scanner specificatie in ANTLR parser specificatie in ANTLR
wk <mark>8</mark> (24)	testen: syntax van voorbeeldprogramma's symbol table klasse ontwikkelen context checker: treeparser in ANTLR testen: contexteisen van voorbeeldprogramma's
wk <mark>9</mark> (25)	code generatie: treeparser in ANTLR testen: gegenereerde code van voorbeeldprogramma's
wk 10 (26)	verslaglegging
wk 11 (27) wk 12 (28)	eventuele uitloop deadline verslag: maandag 13 juli 2009

/B HC 9

ANTLR #2: some advanced techniques

- 5

© Theo Ruys

Aandachtspunten

- Taalkeuze en features
 - Zoveel mogelijk houden aan beschrijving van features.
 - Afwijken van de eisen kost altijd punten.
 - voorbeeld: statements en declaraties niet door elkaar
- Testen
 - Testen van vertaler is heel belangrijk.
 - correcte programma's
 - incorrecte programma's
 - Veel en uitgebreide testprogramma's bijleveren op CD-R maar ook beschrijven in verslag (en appendix).
- Verslag
 - Zorg dat alle genoemde onderdelen aanwezig zijn.

Verslageisen

- Verslag
 - Inleiding
 - Beknopte beschrijving van taal
 - Problemen en oplossingen
 - (Formele) specificatie van de taal
 - syntax
 - contextbeperkingen
 - semantiek: vertaalregels
 - Beschrijving van extra programmatuur (bv. symbol table)
 - Testplan
 - Conclusies
- Appendices
 - ANTLR listings: scanner, parsers en alle treewalkers
 - Invoer- en uitvoer van uitgebreid testprogramma

VB HC 9 ANTLR #2: some advanced techniques

ANTLR - AST building revisited

In an ANTLR Parser specification it is easy to construct an AST node.

• An ANTLR tree parser can now parse this AST pattern:

e.g. declaration : ^(VAR IDENTIFIER type) ;

ANTLR uses a prefix pattern language for AST nodes.

Fin © Theo Ruys

User-defined AST Class (2)

How to use your own AST class in ANTLR:

+ override some specific methods of CommonTree.

1. Define a class MyTree as subclass of CommonTree.

public class MyTree extends CommonTree { ...

 Define a class MyTreeAdaptor as subclass of CommonTreeAdaptor (= a factory class for MyTree nodes).

class MyTreeAdaptor extends CommonTreeAdaptor { ...

 Specify in the ANTLR specification of the <u>tree</u> parser that MyTree class is used for AST nodes.

options { ... ASTLabelType = MyTree; }

4. Tell the Parser that MyTree nodes should be constructed:

MyParser parser = new MyParser(tokens);
parser.setTreeAdaptor(new MyTreeAdaptor());

© Theo Ruys

User-defined AST Class (1)

- So far (i.e., in the Calc-compiler), we used ANTLR to construct an AST using default AST nodes.
 - For little languages, ANTLR's default AST class
 tree.CommonTree suffices.
 - However, if one needs to store additional information (types, identifier information, memory addresses, etc.) a user-defined AST class has to be defined.
 - With ANTLR it is easy to define your own AST class:

develop two classes MyTree extends CommonTree user-defined AST node

MyTreeAdaptor extends CommonTreeAdaptor adaptor to create MyTree nodes

VB HC 9

ANTLR #2: some advanced techniques

40

Theo Ruys

List – simple List language

- List explanation by example.
 - The List language defines computations as operations on a list of elements. The elements of such a list can be
 - numbers
 - lists
 - An example of a sentence of the List-language is:

```
+[3, 5, *[2, 5], +[3, 7, +[2, 5], 11], 27, 51]
```

- We define our own AST node to store:
 - for a each (sub)list, the (computed) value of this list
 - furthermore, we only want to retain the toplevel list

All source files (.g and .java) will be put on the Vertalerbouw-website.

B HC 9 ANTLR #2: some advanced techniques

```
© Theo Ruys
 List - ListNode
 ListNode is a subclass of ANTLR's
 default AST class: CommonTree
 public class ListNode extends CommonTree {
 protected int value = 0;
 public ListNode()
 { super();
 public ListNode (Token t)
 { super(t);
 /** Get the List value of this node. */
 public int getValue()
 { return value; }
 /** Set the List value of this node. */
 public void setValue(int value) { this.value = value; }
 public String toString() {
 For the string
 String s = super.toString();
 representation, add
 the value to non-
 try { Integer.parseInt(this.getText()); }
 numeric nodes.
 catch (NumberFormatException ex)
 { s = s + " {=" + getValue() + "}"; }
 return s;
 Usual set- and get-methods for the
 Warning: do not override
 extra instance variable of ListNode
 onTree'S getType Of getText
 ANTLR #2: some advanced techniques
```

List – lexer and parser

ANTLR #2: some advanced techniques

```
grammar List;
 As usual, we only let the
 parser construct the AST.
options {
 language=Java;
 output=AST; build an AST
tokens {
 A (List)AST node is created: the
 operator-TOKEN is the root-node, and
 the elements of elems are the children.
 list EOF!
top
list
 operator elems :
_l_ms
 LBRACKET! elem (COMMA! elem) * RBRACKET! ;
elem
 NUMBER
 list
operator
 PLUS
 Straightforward lexer rules for
 TIMES -
 NUMBER. whitespace and
 comments have been omitted.
```


Cist - ListNodeAdaptor

```
class ListNodeAdaptor extends CommonTreeAdaptor {
 public Object create(Token t) {
 return new ListNode(t);
 }
}
The method create is used to build to ListNode objects.
```

/B HC 9 ANTLR #2: some advanced techniques 14

```
© Theo Ruys
 Computes the values of List-nodes (i.e.
 PLUS- or TIMES-nodes) and stores this
 List - ListWalker (1)
 value in the corresponding ListNode node.
 : operator^ elems
 elems
 : elem+
 elem
 : NUMBER | list ;
 tree grammar ListWalker;
 operator : PLUS | TIMES ;
 options { ... ASTLabelType=ListNode; }
 @members { /* ... see next slide ... */ }
 The alternative for PLUS computes the sum
 while walking its children (preferred way).
 list
 { int sum=0; ListNode l=null; }
 ^(p=PLUS
 { l=(ListNode)input.LT(1); }
 We need to refer to the
  actual ListNodes of the
 elements of the sublist
 { sum += 1.getValue(); }
 ) { $p.setValue(sum); }
 The alternative for TIMES
 computes the product after
 all children have been
 ^(t=TIMES list+)
 parsed (see the method
 { $t.setValue(product(t)); }
 product on the next slide).
 { $n.setValue(Integer.parseInt($n.text)); }
 16
 ANTLR #2: some advanced techniques
```

VB HC 9 ANTLR #2: some advanced techniques

Theo Ruys

Implementations of Tree

Some methods from **CommonTree** and its superclass **BaseTree**.

```
public class BaseTree implements Tree
  public int
 getChildCount()
  public Tree
 getChild(int i)
  public List
 getChildren()
 addChild(Tree t)
  public void
  public void
 addChildren(List kids)
  public void
 setChild(int i,Tree t)
  public int
 getChildIndex()
  public void
 setChildIndex(int ix)
  public Tree
 getParent()
 setParent(Tree t)
  public void
  public String toString();
  public String toStringTree();
```

- The BaseTree is a generic tree implementation with no payload.
 You must subclass BaseTree to actually have any user data.
- A CommonTree node is wrapper for a Token Object.

B HC 9 ANTLR #2: some advanced techniques

- 18

Control Ruys

List - main

Putting it all together.

```
public static void main(String[] args) {
 try {
 ListLexer lexer =
 new ListLexer(new ANTLRInputStream(System.in));
 CommonTokenStream tokens = new CommonTokenStream(lexer);
 ListParser parser = new ListParser(tokens);
 parser.setTreeAdaptor(new ListNodeAdaptor());
 Make sure that ListNode
 ListParser.top return result = parser.top();
 objects are created.
 ListNode tree = (ListNode) result.getTree();
 TreeNodeStream nodes = new CommonTreeNodeStream(tree);
 ListWalker walker = new ListWalker(nodes);
 walker.top();
 System.out.println(">> Total: " + tree.getValue());
 Print the value of the root node.
 } catch (RecognitionException e) { ... }
```

/B HC 9 ANTLR #2: some advanced techniques

Heterogeneous AST trees (1)

- Homogeneous trees
 - In standard ANTLR (and our List-examples) all AST nodes had the same type: CommonTree (or ListNode).
 - Sometimes it is more appropriate to have several different AST node types. See for instance the W&B approach.
- Brute force (but homogeneous) approach:
 - Homogeneous AST node with a single instance variable Map properties.
 - In this variable properties you can store whatever (kev. value) pair vou want.
 - Drawback: not type-safe, difficult to maintain.
- Heterogeneous trees
 - Fortunately, since version 3.1, ANTLR (again) supports the use of heterogeneous AST trees.

ANTLR #2: some advanced techniques

21

23

© Theo Ruys

Error Handling (1)

- When constructing compilers with ANTLR, errors (in the source text) are modelled by Java exceptions.
 - RecognitionException is the base class of all ANTLR Exceptions.
- In the Calc example of week 3 and 4, in CalcChecker.g, we threw a CalcException (as subclass of Recognition-Exception) when a semantic error was detected.
 - We had the following @rulecatch clause (to disable ANTLR's default exception handlers):

```
@rulecatch {
 catch (RecognitionException e) {
 throw e;
 With this @rulecatch clause, we specified that an
 RecognitionError is not handled, but re-thrown to the main method.
 This essentially means that the Calc compiler stops at the first error.
```

© Theo Ruys

http://www.antlr.org/wiki/display/ANTLR3/Tree+construction

Heterogeneous AST trees (2)

Error Handling (2)

 The Parser and TreeParser classes already have their own exception handlers which catch all RecognitionException'S and report them.

To signal an error (i.e., context constraint violation) one can throw a RecognitionException to let the Parser (or TreeParser) report the error and continue parsing. For example:

```
list : ...
 ListWalker
 { if ($n.text.equals("211035"))
 throw new RecognitionException(
 "211035 on line " + $n.getLine() +
 " is not a valid number");
 9199
 $n.setValue(Integer.parseInt($n.text));
 The number "211035" is tagged as a RecognitionException.
 The ListWalker class will catch the Exception and report the
 error. Then it will proceed in walking the tree. Note that we use the
 line number that is associated with the Token of the NUMBER node.
```


Error Handling (3)

- User-defined error reporting routines for Parser or TreeParser classes:
 - override the displayRecognitionError method

```
tree grammar ListWalker;
. . .
 Counting the total number of errors.
@members {
 protected int nrErr = 0;
 public
 int nrErrors() { return nrErr; }
 public void displayRecognitionError(
 String[] tokenNames, RecognitionException e) {
 nrErr = nrErr+1:
 if (e instanceof ListException)
 emitErrorMessage("[List] error: " + e.getMessage());
 else
 super.displayRecognitionError(tokenNames, e);
 ListException is an user defined exception
 (in the style of CalcException).
```

VB HC 9

ANTLR #2: some advanced techniques

25

© Theo Ruys

Syntactic Predicates (1)

Consider the following rule:

 ANTLR support syntactic predicates which let you 'look into the tokenstream'.

```
Only when X Y appears in the tokenstream take this alternative.

This can be regarded as 'locally setting k to 2'.
```

Syntax for syntactic predicates:

```
( prediction block ) => production
```


Error Handling (4)

 It is also possible to catch Exceptions in any rule of your grammar:

```
rule : foo BAR SEMI!
;
catch [RecognitionException re] {
 reportError(re);
 consumeUntil(input, SEMI);
 input.consume();
}
Error recovery: consume all tokens until and including the SEMI token.
```

BHC 9 ANTLR #2: some advanced techniques

26

© Theo Ruys

Syntactic Predicates (2)

- Syntactic predicates allow us to use arbitrary lookahead.
 - This can be quite useful in the few cases where finite LL(k) for k>1 is insufficient.

e.g., in expression: function call or variable

- Syntactic predicates are a form of selective backtracking.
 - Actions are turned off while evaluating a syntactic predicate so that actions do not have to be undone.

Semantic Predicates (1)

- A semantic predicate specifies a condition that must be met (at run-time) before parsing may proceed.
 - Syntax: { semantic-predicate-expression } ?
- Validating predicates are predicates which throw exceptions (i.e., FailedPredicateException) if their conditions are not met while parsing a production.

© Theo Ruys

http://www.stringtemplate.org/

StringTemplate (1)

• In the laboratory session of week 4 we built an ANTLR tree parser that could generate code for the TAM machine.

 A straightforward implementation of such a code generator simply has numerous emit() statements as actions in the

grammar specification.


```
: operand
 | ^(PLUS expr expr)
assignment
 { emit("CALL add");
 ^(BECOMES id=IDENTIFIER expr)
 | ^(TIMES expr expr)
 { int addr = dict.get($id.text);
 { emit("CALL mult");
 emit("STORE(1)" + addr + "[SB]");
 : id=IDENTIFIER
ANTLR's StringTemplates can
 { int addr = dict.get($id.text);
 be used to collect all these
 emit("LOAD(1)" + addr + "[SB]");
emit strings in a separate file
 | n=NUMBER
 (i.e., a template).
 { emit("LOADL" + $n.text); }
 31
 ANTLR #2: some advanced techniques
```


Theo Ruys

Semantic Predicates (2)

• Disambiguating predicates that are hoisted into the prediction expression for the associated production.

VB HC 9 ANTLR #2: some advanced techniques

Final Notes

Browse the ANTLR website
 http://www.antlr.org/
 to find a wealth of useful information (documentation, examples, mailing list discussions, etc.) on the tool.

Parser debugging

- ANTLR 2.x provided several useful command line options
 (e.g. -traceParser) and grammar options (e.g, analyzerDebug)
 to debug ANTLR parsers.
 - Unfortunately, ANTLR 3 does not longer support these options from the command line.
 - However, ANTLRWorks has more or less the same functionality and more (in a nice GUI).
 - Also have a look at gUnit, a unit testing framework for ANTLR grammars.
- Look at the generated Java code!
 - readable, recurisive descent parser
- Write a lot of <u>test programs</u>!

VB HC 9 ANTLR #2: some advanced techniques

34

© Theo Ruys

MORE ANTLR MATERIAL

 After this slide there is some more material on using ANTLR.
 This extra material might be incorporated into VB 200*.

34 BHC 9 ANTLR #2: some advanced techniques 35 VB HC 9 ANTLR #2: some advanced techniques 36

Additional Notes

- Show some error messages of ANTLR
 - especially LL(k) conflicts: non-determinism
- Show a 2-dimensional pictures of ASTs:
 - show the parse tree made by ANTLR
 - show the AST tree which is produced build by the parser
 - show how the Treeparser can walk this AST tree
- Explain that the grammar of an AST can be much more general than the parser grammar: all LL(1) difficulties of the parser are gone; we only have simple AST nodes.

ANTLR #2: some advanced techniques

37

ANTLR #2: some advanced techniques

© Theo Ruys

Additional Notes

- Within Triangle it is exactly known how many children each AST node has. ANTLR, however, allows for an unlimited number of nodes (due + and *).
 - Show how this is represented in ANTLR.
 - Advantages of ANTLR's approach
 - more flexible
 - rules can be more general
 - Disadvantages of ANTLR's approach
 - passing information between sub trees is more difficult.
 - Note however that it is always possible to implement the Triangle-way in ANTLR.

C Theo Ruys

Additional Notes

- Explain how the TreeParser deals with rules like: program: (statement)+
- If the TreeParser encounters a node which is not a statement, the TreeParser just stops (without an error message).
 - Can we turn explicit checking on?

© Theo Ruys

OLD ANTLR 1

- THE NEXT SLIDES ARE SLIDES THAT WERE ONCE PART OF THE FIRST LECTURE ON ANTLR.
 - The slides contain rough ideas for adding material to the first lecture on ANTLR. Some of them have already made it to the second ANTLR lecture.
 - Most of them are clearly too advanced for an introductionary course.
 - Perhaps we could get some ideas from them to improve this second lecture on ANTLR.
 - TCR, 1 May 2005.

CURRENTLY MISSING IN THE LECTURE!

OLD ANTLR 1

- · showing more graphical pictures of the ASTs
 - especially: how the operator precedence ASTs are built
- semantic/syntactic predicates
- error handling and –recovery, throwing exceptions
- building your own AST nodes
- subclassing grammars
- · demo: showing the AST nodes as ASTFrame
- see COMS4115 2002 Programming Assignment 1, for some general tips on using ANTLR

AR HC 8

ANTLR #2: some advanced techniques

41

© Theo Ruys

Passing information OLD ANTLR 1

- return values
 - foo returns [T x]
 - foo returns a value of type T, the actual value returned is the final value of x when foo returns
 - The part [T x] is a local declaration within the generated method for foo, so we can initialize T, e.g. [int n = 0]
 - x=foo in rule
 - foo is parsed and the returned value is put into x.
- parameters
 - foo [formal parameters]

OLD ANTLR 1

Semantic Predicates

- validating: middle of production, throws Exception
- disambiguating: first element in a production

guarded predicate

- (lookahead-context-for-predicate) => {predicate}?
- a : (ID) => { isType(LT(1))}? (ID|INT) | ID ;
 - The predicate is only applicable when an ID is found on the input stream. It should not be evaluated when an INT is found.

VB HC 9

ANTLR #2: some advanced techniques

42

Notes (1)

OLD ANTLR 1

- Useful macros
 - (23 mei 2006 dit klopt volgens mij niet, zie antlr.Parser)
 - LA(1)
 - current lookahead token
 - LT(1)
 - text representation of current lookahead token
 - useful for semantic predicates
- Exceptions: when a non-ANTLR Exception is thrown by P
 - class P extends Lexer | Parser | TreeParser ;
 ...
 start throws MyException

OLD ANTLR 1

- Lexer
 - rule for strings:
 - STRING : '"'! ('"' '"'! | ~('"'))* '"'! ;
 - the !'s after a character means that the character will not be in the representation of this token
- · On tree walkers
 - #(PLUS expr expr) means:
 - match a tree whose root is a PLUS token with two children that match the expr rule.
- operator precedence has to be hardcoded in the structure of the grammar

VB HC 9 ANTLR #2: some advanced techniques 45

Notes (3)

OLD ANTLR 1

 Keep amount of lookahead (i.e. k) low; especially in the parser. If more lookahead is necessary, use ANTLR's syntactic predicates.

which tells the parser to try to parse a ID, a bracket, and expression, a bracket and a token "of" before attempting to match the rest of the rule.

B HC 9 ANTLR #2: some advanced techniques 46

see also: OLD ANTLR 2.7.x stuff http://www.antir.org/article/parse.trees/index.tml

Suppose we let ANTLR generate a Parser as follows

```
$ java antlr.Tool -traceParser tinyc.g
 part of tinyc.g
 (declaration) * EOF
When giving the input
 declaration
int i;
 (variable) => variable
 function
ANTLR will show what it is doing while parsing:
 variable
 type declarator SEMI
  program; LA(1) == int
  > declaration; LA(1)==int
 declarator
 > variable; [guessing]LA(1) == int
 : id:ID
 > type; [quessing]LA(1) == int
 | STAR id2:ID
 < type; [guessing]LA(1)==i
 > declarator; [guessing]LA(1)==i
 < declarator; [guessing]LA(1)==;
 < variable; [guessing]LA(1)==null
 > variable; LA(1)==int
 > type; LA(1) == int
 < type; LA(1)==i
 > declarator; LA(1) == i
 < declarator; LA(1) ==;
 < variable; LA(1)==null
  < declaration; LA(1)==null
 < program; LA(1)==null
 48
 ANTLR #2: some advanced techniques
```


OLD ANTLR 2.7.x stuff

• The ANTLR grammar structure is itself specified as a ANTLR 2.7.2 grammar (of course): antlr.g.

This (mother-of-all) ANTLR specification(s) nicely illustrates the language-features of ANTLR.

VB HC 9 ANTLR #2: some advanced techniques