

What is ANTLR?

- ANTLR (ANother Tool for Language Recognition) is a powerful parser generator.
- ANTLR is a tool that translates your grammar to a parser/lexer in Java (or another target language) and the runtime needed by the generated parsers/lexers.
- From a grammar, ANTLR generates a parser that can build parse trees.

Identifiers

- Lexer rules names always start with a capital letter [UpperCase].
- Parser rules names always start with a lowercase letter. The initial character can be followed by uppercase and lowercase letters, digits, and underscores.
- Here are some sample names:
 - ID, ZERO //lexer rules
 - expr, start_rule //parser rules

Literals

- ANTLR does not distinguish between character and string literals as most languages do. All literal strings one or more characters in length are enclosed in single quotes, such as:
 - '0'
 - 'Hello'

Actions

- Actions are blocks of text written in the target language [Java] and enclosed in curly braces. The recognizer triggers them according to their locations within the grammar.
- ➤ For example, the following rule emits "decl" after the parser has seen a valid declaration:

```
decl: type ID ';' {System.out.println("decl");};
type: 'int' | 'float';
```

ANTLR


- For more information:
- https://github.com/antlr/antlr4/blob/master/doc/index.md

Task 5: ANTLR Lexical Analysis

Task 5: ANTLR Lexical Analysis


➤ You will implement an ANTLR lexical analyzer for the following fallback DFA:

$$0, 0, 1, ; 1, 2, 3, 00; 2, 1, 0, ; 3, 2, 3, 11 # 1, 3$$


Task 5: ANTLR Lexical Analysis

- > Your task is to get the regular expression for this FDFA
- > Then write its grammar using ANTLR
- ➤ For example, running the lexical analyzer implementing the FDFA on the string:
 - > 100101 produces the output 1100


We should first:


- 1. Make sure you have JAVA installed and running
- 2. Download IntelliJ IDEA: https://www.jetbrains.com/idea/download/
 - a. Please install and activate it before the session.
 - b. Either Community and Ultimate will work.
- 3. Download ANTLR v4:

https://www.antlr.org/download/antlr-4.9.2-complete.jar

4. Download ANTLR v4 plugin:


https://plugins.jetbrains.com/files/7358/108410/antlr-intellij-plugin-v4-1.16.zip

- Open intellij
- > Create a new project:
 - > File > New > Project
 - Filename: [LabNo_ID_Name], ex: P15_40_1234_Nardeen


You should add the ANTLR plugin in intellj:


> File > Project Structure > Modules > Dependencies


- > Then Add '+' > 1 JARs or Directories
- > Choose ANTLR (.jar) > Ok > OK


You will find the plugin appears in the External Libraries


- File > Settings > Plugins > Add the plugin either from:
 - Markerplace > Write ANTLR OR Install Plugin from disk (.zip)


From scr > Right Click > New > File > task5.g4


- Start write your Grammar
 - > The filename is the same name of the grammar

> Right click in the g4 file > Configure ANTLR > Output directory > Change to the src directory


➤ Right click in the g4 file > Generate ANTLR Recognizer


- Create a new java class
 - New > Java Class > Test
 - You will find this class on MET website
 - parser.start()
 - start is the name of the start rule of your grammar

- Now you can run your grammar on any binary string
- For example: "0111101" > B A

```
out

src

4 ▶ public class Test {

task5.g4

task5.interp

task5Parser lexer = new task5Lexer(CharStreams.fromString(s: "011101"));

task5BaseListener
task5BaseListener
task5BaseListener
task5BaseVisitor
task5
```

- > We can also run the grammar and see the parse tree:
 - > Right click on the start of your regular expression in the grammar, then choose **Test Rule start**
- > Now AntIr Prview is opened at the bottom, you can write any string, and see its parse tree.
- ➤ Also if there is an error in tokens, it will appear at the bottom.

