程式人

邏輯語為何從 BNF 轉向 PEG?

lojban

陳鍾誠

ccckmit@gmail.com

2015年11月5日

話說

•2015年10月的某一天

。我遇到了邏輯語

詳情請看

http://www.slideshare.net/ccckmit/lojban

程式人 為何學邏輯語 Lojban 陳鍾誠 2015年10月29日

經過了一週的學習之後

我發現

·目前的邏輯語社群,有一個 很嚴重的爭議

這個爭議

• 是有關邏輯語的語法

·以及邏輯語的 parse 問題

語法有甚麼問題呢?

說來話長

首先、讓我們看一下

· 邏輯語的 BNF

BNF?

Backus-Naur Form

一種用來描述語法的語法

•可以說是一種

-Meta Language

邏輯語的 BNF 位於

Lojban Formal Grammars

3rd Baseline

The 3rd official Baseline of Lojban grammar is available in several formats:

If the BNF and YACC versions do not agree, the YACC takes precedence.

Proposed 4th Baseline

.alyn.post. and BPFK are working on a proposal for a 4th Baseline grammar. The 4th Baseline Lojban Machine Grammar will replace the YACC and BNF grammars with a PEG grammar.

你可以看到

• 目前語法為第三版

-3rd baseline

• 而且正在提出第四版的草案

問題是

• 第三版的語法,是在1997年定義的

Lojban Machine Grammar, EBNF Version, 3rd Baseline as of 10 January 1997

This document is explicitly dedicated to the public domain by its author, the Logical Language Group Inc. Contact that organization at: 2904 Beau Lane, Fairfax VA 22031 USA 703-385-0273 (intl: +1 703 385 0273)

Explanation of notation: All rules have the form:

name<number> = bnf-expression

which means that the grammatical construct "name" is defined by "bnf-expression". The number cross-references this grammar with the rule numbers in the YACC grammar. The names are the same as those in the YACC grammar, except that subrules are labeled with A, B, C, ... in the YACC grammar and with 1, 2, 3, ... in this grammar. In addition, rule 971 is "simple_tag" in the YACC grammar but "stag" in this grammar, because of its frequent appearance.

距離現在已經有18年了

那麼、為何要定義第四版呢?

當然

。這代表語法不夠完美

• 而且、是很不完美

為何不完美?

讓我們看一下語法

```
text<0> = [NAI ...] [CMENE ... # | (indicators & free ...)] [joik-jek] text-1
text-1<2> = [(I [jek | joik] [[stag] BO] #) ... | NIhO ... #] [paragraphs]
paragraphs<4> = paragraph [NIhO ... # paragraphs]
paragraph<10> = (statement | fragment) [I # [statement | fragment]] ...
statement<11> = statement-1 | prenex statement
statement-1<12> = statement-2 [I joik-jek [statement-2]] ...
statement-2<13> = statement-3 [I [jek | joik] [stag] BO # [statement-2]]
statement-3<14> = sentence | [tag] TUhE # text-1 /TUhU#/
fragment<20> = ek # | gihek # | quantifier | NA # | terms /VAU#/ | prenex |
 relative-clauses | links | linkargs
prenex<30> = terms ZOhU #
sentence<40> = [terms [CU #]] bridi-tail
subsentence<41> = sentence | prenex subsentence
```

您可以看到

•很多項目還分 1,2,3,…

```
sentence<40> = [terms [CU #]] bridi-tail
subsentence<41> = sentence | prenex subsentence
bridi-tail<50> = bridi-tail-1
 [gihek [stag] KE # bridi-tail /KEhE#/ tail-terms]
bridi-tail-1<51> = bridi-tail-2 [gihek # bridi-tail-2 tail-terms] ...
bridi-tail-2<52> = bridi-tail-3 [gihek [stag] BO # bridi-tail-2 tail-terms]
bridi-tail-3<53> = selbri tail-terms | gek-sentence
gek-sentence<54> = gek subsentence gik subsentence tail-terms
 [tag] KE # gek-sentence /KEhE#/ | NA # gek-sentence
tail-terms<71> = [terms] /VAU#/
terms < 80 > = terms - 1 \dots
terms-1<81> = terms-2 [PEhE # joik-jek terms-2] ...
terms-2<82> = term [CEhE # term] ...
```

這還不打緊、問題是

- ·當BNF要轉為parser程式時
- ·通常要使用像YACC, Bison 這

樣的工具

於是、語法要改寫

·以符合 YACC, Bison 的寫法

Lojban Formal Grammars

3rd Baseline

The 3rd official Baseline of Lojban grammar is available in several formats:

- a change-by-change commentary

 (techfix.300)

The Extended BNF and YACC grammars may be found in HTML format, with indexes for each tag, in Chapter 21 of the Lojban Reference Grammar . As the baseline grammar document, this is the most authoritative source.

If the BNF and YACC versions do not agree, the YACC takes precedence.

而這個改寫後的版本

•稱為 grammar. 300

```
bridi tail 50
 : bridi tail A 51
 bridi tail A 51 GIhEK KE 814 bridi tail 50
 KEhE gap 466 tail terms 71
bridi tail A 51
 : bridi tail B 52
 bridi tail A 51 GIhEK 818 bridi tail B 52
 tail terms 71
bridi tail B 52
 : bridi tail C 53
 bridi tail C 53 GIhEK BO 813 bridi tail B 52
 tail terms 71
bridi tail C 53
 : gek sentence 54
 selbri 130 tail terms 71
gek sentence 54
 : GEK 807 subsentence 41
 GIK 816 subsentence_41 tail_terms_71
 tag 491 KE_493 gek_sentence_54 KEhE_gap_466
 NA_445 gek_sentence_54
```

接著有個叫 John Cowan 的人

·用它創建了一個 parser

Official LLG Parser

Official LLG Parser

The files in this directory are the current distribution of the LLG official Lojban parser, in source form and MS-DOS executable.

Basically, there are two files. /parser.zip of contains the MS-DOS executable, whereas /parser.shar.gz of contains the source code. To compile the parser from the source code, just say "cc -o parser *.c"; there is no Makefile. The code is in K&R C, but should compile all right using an ANSI compiler. If you have trouble unpacking the ZIP file, use PKZipFix to convert it to MS-DOS ZIP format.

Both versions contain the 'yacc' grammar, the current E-BNF grammar, and a list of technical fixes updating the 2nd baseline grammar. You can process the 'yacc' version with yacc or bison, but do not attempt to use the resulting y.tab.c file in the parser -- the provided grammar.c has been extensively hacked both before and after 'yacc'ing to make it work in the parser.

Much newer version 3.0 resides on John Cowan's site, look for file http://home.ccil.org/~cowan/parser-3.0.00.tar.gz ❷ No idea about its official status although.

奇怪的是、這個 parser

·目前還停留在 DOS 版

而支援 web 的 parser

• 則不是 John Cowan 寫的

Parsers

- http://mw.lojban.org/extensions/ilmentufa/camxes.html Ilmen's parser (official grammar)
- ilmentufa Ilmen's parser (both official and experimental grammar)
- la tersmu
- The Official Parser
- www.lojban.org/jboski A web-based version of Richard Curnow's jbofihe; acts as a Lojban to English translator. Made by Raphal Poss.
- Zantufa, "zabna" parser based on experimental grammars with clear versioning.

Only experimental grammar

- (Haskell) iocixes ๔: Created by la.iocikun. based on zasni gerna ๔ with MEX grammar proposal ๔ of la xorxes. (zasni gerna peg ๔)
- (JavaScript) ilmentufa ②: Created by la.ilmen. based on the mhagiwara's camxes.js ② with plenty of experimental propositions; because the core grammar is camxes.js, it does not include all the debuggings that were done in zasni gerna ② by la xorxes. (ilmentufa's peg ③)
- (JavaScript) Another frontend of ilmentufa №: Created by la.uilym. based on ilmentufa №. It is not necessarily based on the latest version of ilmentufa's peg №.

雖然、這很正常

·寫DOS程式不會寫WEB的人

• 隨便找都很多

但是

- ·新版的 parser
 - -有些不支援舊版的標準語法(3.0)
 - 只支援 4.0 的實驗性語法

還好

· ilmen 寫的 ilmentufa

有支援舊版的正式官方語法

讓我們來用用看

看起來好像不錯

· 但是如果我們切到 raw output 模式

您會看到這個畫面

← → C mw.lojban.org/extensions/ilmentufa/camxes.html	☆	•	f	≡
Type any Lojban text in the following textarea. The result will be parsed as you type:				
mi <u>klama</u> vi vu				
Output mode: Raw output [Grammar file] [Switch to experimental grammar]				
<pre>["text", ["text_1", ["paragraphs", ["statement", ["statement_1", ["statement_2", ["statement_3", ["sentence", ["terms", ["terms_1", [["terms_1", [["terms_1", [[[[[</pre>				•
←			-	

再看深一點

← → C 🗅 mw.lojban.org/extensions/ilmentufa/camxes.html	☆	•	f	≡
Type any Lojban text in the following textarea. The result will be parsed as you type:				
mi <u>klama</u> vi vu				//
Output mode: Raw output ▼ [Grammar file] [Switch to experimental grammar]				
"abs_term_1", [•
←			-	

發現甚麼問題了嗎?

· 舊版的剖析樹很深、很深

如果改成 condensed 模式

• 會看到這個畫面

```
mi klama vi vu
Output mode: | Condensed
 Grammar file
 [ Switch to experimental grammar ]
 ["text",["text 1",["paragraphs",["paragraph",["statement",["statement 1",["statement 2",
  "statement_3",["sentence",[["terms",["terms 1",["terms 2",["abs term",["abs term 1",
  "sumti",["sumti_1",["sumti_2",["sumti_3",["sumti_4",["sumti_5",["sumti_6",["KOhA_clause",
 [["KOhA","mi"]]]]]]]]]]]]]]],["CU"]],["bridi tail",["bridi tail 1",["bridi tail 2",
  ["bridi_tail_3",["selbri",["selbri_1",["selbri 2",["selbri 3",["selbri 4",["selbri 5",
  ["selbri_6",["tanru_unit",["tanru_unit_1",["tanru_unit_2",["BRIVLA_clause",[["BRIVLA",
  ["gismu","klama"]]]]]]]]]]]]]]]],["tail_terms",["nonabs_terms",["nonabs_terms_1",
  "nonabs_terms_2",["term",["term_1",["tag",["tense_modal",["simple_tense_modal",[["space",
  ["VA clause",[["VA","vi"]]]]]]],[["KU"]]]]]],["nonabs terms 1",["nonabs terms 2",["term",
  "term_1",["tag",["tense_modal",["simple_tense_modal",[["space",["VA_clause",
 [["VA","vu"]]]]]]],[["KU"]]]]]],["VAU"]]]]]]]
```

很難看懂!

這還不打緊

•假如我們將《北風與太陽》

http://mw.lojban.org/extensions/ilmentufa/o/

這篇故事的邏輯語,放進去

剖析

會得到這個結果

還好、只要我們將換行拿掉

• 變成這樣

就可以正常 parse 了

ni'o la berti brife jo'u la solri pu troci lo ka cuxna lo poi me vo'a vau traji be lo ka vlipa i ca'o bo lo pa litru noi dasni lo glare kosta cu klama i le re mei pu simxu lo ka tugni fi lo nu lo traji be lo ka clira fa lo nu ce'u snada lo ka gasnu lo nu le litru co'u dasni le kosta cu traji lo ka vlipa i ba bo la berti brife co'a traji cupra lo brife i ku'i lo nu by by zenba lo ka cupra lo xo kau brife cu rinka lo nu le litru zu'e ri zenba lo ka se tagji le kosta i ba bo la berti brife co'u troci i ba bo la solri co'a glare dirce i ba zi bo le litru co'u dasni le kosta i se ki'u bo la berti brife cu bilga lo ka tugni fi lo nu la solri cu traji lo ka vlipa

["statement_1",["statement_2",["statement_3",["sentence",[["terms",["terms_1",["terms_2",["abs_term", ["abs term 1",["sumti",["sumti 1",["sumti 2",["sumti 3",["sumti 4",["sumti 5",["sumti 6",["LA clause", [["LA","la"]]],["sumti tail",["sumti tail 1",["selbri",["selbri 1",["selbri 2",["selbri 3",["selbri 4", ["selbri_5",["selbri_6",["tanru_unit",["tanru_unit_1",["tanru_unit_2",["BRIVLA_clause",[["BRIVLA", "gismu", "berti"]]]]]]]]]],["selbri 4",["selbri 5",["selbri 6",["tanru unit",["tanru unit 1", "tanru unit 2",["BRIVLA clause",[["BRIVLA",["gismu","brife"]]]]]]]]]]]]]]],["KU"]]]],[[["joik ek", ["joik_ek_1",["joik",["JOI_clause",[["JOI","jo'u"]]]]]],["sumti_3",["sumti_4",["sumti_5",["sumti_6", ["LA_clause",[["LA","la"]]],["sumti_tail",["sumti_tail_1",["selbri",["selbri_1",["selbri 2",["selbri 3", ["selbri 4",["selbri 5",["selbri 6",["tanru unit",["tanru unit 1",["tanru unit 2",["BRIVLA clause", [["BRIVLA",["gismu","solri"]]]]]]]]]]]]]]]]],["KU"]]]]]]]]]]]]]]]]]]]]]]]]]]]]]] "bridi tail 2",["bridi tail 3",["selbri",["tag",["tense modal",["simple tense modal",[["time", [["time offset",["PU clause",[["PU","pu"]]]]]]]]]],["selbri 1",["selbri 2",["selbri 3",["selbri 4", ["selbri_5",["selbri_6",["tanru_unit",["tanru_unit_1",["tanru_unit_2",["BRIVLA_clause",[["BRIVLA", ["gismu","troci"]]]]]]]]]]]]]]],["tail terms",["nonabs terms",["nonabs terms 1",["nonabs terms 2",["term", ["term 1",["sumti",["sumti 1",["sumti 2",["sumti 3",["sumti 4",["sumti 5",["sumti 6",["LE clause", [["LE","lo"]]],["sumti_tail",["sumti_tail_1",["selbri",["selbri_1",["selbri_2",["selbri_3",["selbri_4", selbri 5",["selbri 6",["tanru unit",["tanru unit 1",["tanru unit 2",["NU clause",[["NU","ka"]]]," "subsentence",["sentence",["bridi tail",["bridi tail 1",["bridi tail 2",["bridi tail 3",["selbri", "selbri_1",["selbri_2",["selbri_3",["selbri_4",["selbri_5",["selbri_6",["tanru_unit",["tanru_unit_1", "tanru unit 2",["BRIVLA clause",[["BRIVLA",["gismu","cuxna"]]]]]]]]]]]]]],["tail terms",["nonabs terms", ["nonabs terms 1",["nonabs terms 2",["term",["term 1",["sumti",["sumti 1",["sumti 2",["sumti 3",["sumti 4", "sumti_5",["sumti_6",["LE_clause",[["LE","lo"]]],["sumti_tail",["relative_clauses",["relative_clause", ["relative clause 1",["NOI clause",[["NOI","poi"]]],["subsentence",["sentence",["bridi tail",

如果用 prettified 模式

結果會好看很多!

Type any Lojban text in the following textarea. The result will be parsed as you type:

ni'o la berti brife jo'u la solri pu troci lo ka cuxna lo poi me vo'a vau traji be lo ka vlipa i ca'o bo lo pa litru noi dasni lo glare kosta cu klama i le re mei pu simxu lo ka tugni fi lo nu lo traji be lo ka clira fa lo nu ce'u snada lo ka gasnu lo nu le litru co'u dasni le kosta cu traji lo ka vlipa i ba bo la berti brife co'a traji cupra lo brife i ku'i lo nu by by zenba lo ka cupra lo xo kau brife cu rinka lo nu le litru zu'e ri zenba lo ka se tagji le kosta i ba bo la berti brife co'u troci i ba bo la solri co'a glare dirce i ba zi bo le litru co'u dasni le kosta i se ki'u bo la berti brife cu bilga lo ka tugni fi lo nu la solri cu traji lo ka vlipa

Output mode: Prettified ▼ [Grammar file] [Switch to experimental grammar]

(ni'o [{<(¹[la {berti brife} KU] [jo'u {la solri KU}]¹) CU> <pu troci> <lo (¹ka [cuxna {lo <(²poi [{me vo'a MEhU} vau] KUhO²) (²traji [be {lo <ka (³vlipa VAU³) KEI> KU} BEhO]²)> KU} VAU] KEI¹) KU> VAU} {i ca'o bo <lo (¹[pa BOI] litru [noi {dasni <lo (²glare kosta²) KU> VAU} KUhO]¹) KU> cu} {klama VAU}] [i {<(¹le [re mei] KU¹) CU> <pu simxu> <lo (¹ka [tugni {fi <lo (²nu [{<lo (³traji [be {lo <ka (⁴clira [fa {lo <nu (⁵[ce'u CU] [snada {lo <ka (⁶gasnu [lo {nu <('[le litru KU] CU') ('co'u dasni') ('le kosta KU') VAU> KEI} KU] VAU⁶) KEI> KU} VAU]⁵) KEI> KU} VAU]⁵) KEI> KU} VAUJ⁵) KEI> KU} BEhO]³) KU> cu} {traji <lo (³ka [vlipa VAU] KEI³) KU> VAU] [i ku'i] [{<lo (¹nu [{<(²by by²) BOI> CU} {zenba <lo (²ka [cupra {lo <(³[xo kau] BOI³) brife> KU} VAU] [i kosta KU} VAU]] KEI¹) KU> VAU] [i ku'i] [KI¹) KU> cu} {rinka <lo (¹nu [{<(²le litru KU²) (²zu'e ri²)> CU} {zenba <lo (²ka [{se tagji} {le kosta KU} VAU] KEI²) KU> VAU]] KEI²) KU> VAU]] [i ba bo {<la (¹berti brife¹) KU> CU} {co'u dasni} {le kosta KU} VAU] [i {se ki'u} bo {la
co'a <glare dirce>} VAU] [i {ba zi} bo {<le litru KU> CU} {co'u dasni} {le kosta KU} VAU] [i {se ki'u} bo {la
co'a <glare dirce>} VAU] [i {ba zi} bo {<le litru KU> CU} {co'u dasni} {le kosta KU} VAU] [i {se ki'u} bo {la
co'a <glare dirce>} VAU] [i {ba zi} bo {<le litru KU> CU} {co'u dasni} {le kosta KU} VAU] [i {se ki'u} bo {la
co'a <glare dirce>} VAU] [i {ba zi} bo {<le litru KU> CU} {co'u dasni} {le kosta KU} VAU] [i {se ki'u} bo {la
co'a <glare dirce>} VAU] [i {ba zi} bo {<ka (¹tugni [fi {lo <nu (²[{la solri KU} cu] [traji {lo <ka (³vlipa VAU³) KEI> KU} VAU]²) KEI> KU}] VAU¹)

假如果我們切到新版 4.0 的實驗性語法上

• 會看到這個結果

但不管是甚麼模式

·速度都很慢

·北風與太陽短短一兩百字

。得花上五秒鐘才能剖析完

對於常用編譯器的程式人而言

• 這很難接受!

因為

。幾千行甚至萬行的程式碼

通常編譯也不會花這麼久

那麼為何?

·ilmentufa要這麼久呢?

讓我們繼續追根究柢

· 肉搜出 ilmentufa 的原始碼

發現果然在github裏面

仔細看

ilmentufa

'la ilmentufa' is a syntactical and not yet semantical parser for the Lojban language.

Read more about it at http://lojban.org/papri/La_Bangu:_ilmentufa

=== Requirements ===

For generating a PEGJS grammar engine from its PEG grammar file, as well as for running the IRC bot interfaces, you need to have Node.js installed on your machine.

For generating PEGJS engine, you may need to get the Node.js module 'pegjs'. For running the IRC bots, you may need to get the Node.js module 'irc'.

However, as the necessary node_modules are already included in this project, I think you'll probably not have to download any of the aforementioned modules. ;)

=== Building a PEGJS engine ===

After having entered the ilmentufa directory, run the following command:

\$ node [builder-filename]

For example, "node camxes-builder" for building the standard grammar engine or "node camxesexp-builder" for experimental grammar.

Now, the grammar engine should have been created/updated, and be ready for use. :)

=== Running the IRC bots ===

Nothing easier; after having entered the ilmentufa directory, run the command "node ircbot/camxesbot" or "node ircbot/cipra-bot" (the latter is for the experimental grammar). The list of the channels joined by the bot can be found and edited within the bot script.

您會發現

- · ilmentufa 專案中有很多 以 peg 為附檔名的檔案
- ·並且採用了 peg. js 這個專案 來將這些 peg 語法轉換為程式

這就是 PEG. js 的官網

問題是

·PEG. js 真的比較慢嗎?

讓我們google一下

發現以下網頁

← → G

blog.gmane.org/gmane.comp.parsers.peg.general/month=20110801

peg@lists.csail.mit.edu

Discussion of parsing expression grammars and packrat parsing

Dustin Voss | 1 Aug 01:04 2011

headers

GROUP

gmane.comp.parsers.peg.general.

Re: Res: Known LPEG ports/implementations

ADVERTISEMENT

PROJECT WEB

Discussion of parsing expression grammars and packrat parsing

SEARCH ARCHIVE

Search

My parser (written in Dylan) supports selective memorization on a rule-by"default." That said, it parses fastest with memorization enabled on a few
most. It parses much slower if I disable memorization for all rules, and i
enable memorization for all rules.

On Jul 31, 2011, at 3:03 PM, Volker Birk wrote:

- > On Sun, Jul 31, 2011 at 02:42:53PM -0700, Sérgio Medeiros wrote:
- >> Actually, it seems that PEG libraries that implement
- >> the Packrat algorithm (that guarantees linear parsing
- >> time) turn it off by default, because the memorization

其中實測了 PEG. js 的速度

Francisco Tolmasky | 1 Aug 01:17 2011

headers

Re: Res: Known LPEG ports/implementations

I have actually been running speed tests for a while against the following:

- PEG.js: seems to be the most popular current JS PEG
- Jison: most popular JS parser (used by CoffeeScript), but not PEG
- Narcisses: a hand rolled JS parser in JS

I have been so far comparing the parse times of jquery.js (since this is a pretty language features). My results on my Macbook are:

language.js: 7173 ms

peg.js: 94644 ms

Narcissus: 865 ms

jison: 6372 ms

The speed test is available here: https://github.com/tolmasky/ParserSpeed and can

您可以看到 PEG. js 真的很慢

·比 jison 慢 10 倍以上

· 比 Narcissus 慢一百倍以上

為何 Narcissus 可以這麼快?

- · 因為 Narcissus 是手工打造的 javascript compiler
- 而不是用 compiler compiler 將 BNF/PEG 轉為 compiler 的

但是 jison和 PEG. js 很像

·只是 jison 採用 BNF 語法

· 而 PEG. js 採用 PEG 語法

雖然PEG語法比BNF稍強

·但是這代價未免也太大了。

我想,邏輯語的新版 parser 開發者

·應該是為了簡化剖析過程的 難度,決定採用了PEG

而且這些 parser

·幾乎都衍生自 camxes 這個核心版本

·因此都採用 PEG 也就不令人意外 了。

但是衍生的效應就是

·Parse 速度非常非常慢!

那麼,採用 PEG 有甚麼好處呢?

我繼續追根究柢

。結果發現這篇文章

- Issues With The Lojban Formal Grammar
- http://users.digitalkingdom.org/~rlpowell/hobbies/lojban/grammar/

Issues With The Lojban Formal Grammar 這篇文章最後一段提到下列問題

Old Approach

For a while I was trying to adjust the BNF grammar (after conversion to ABNF) to do The Right Thing with respect to elidable terminators, because that's the hard part. I have since come to the conclusion that elidable terminators can merely be made optional if longest-match disambiguation is used, but that puts us in the realm of specifying the parser again, which is what I was trying to avoid.

I still think that one could probably get BNF to do The Right Thing with respect to elidable terminators, but it would be Very, VERY hard. I would be surprised if it could be done without expanding the grammar by a factor of 20 or so. No, that's not an exaggeration or a joke.

Update 20 Sep 2005: I am no longer so sure that it's possible, but I don't have any good reason; just a change in my gut feeling. I also think a 20 times size increase is probably conservative.

To give you a sense of what I mean, consider fixing 'kei'. This requires having the grammar descending from a NU clause to eat all brivla it sees until the next kei. Because BNF is inherently ambiguous, forcing this requires that every place where two brivla could occur next to each other be re-written'to only form two separate selbri when there is a kei between them, but only inside a NU clause. If this is possible in BNF/CFGs, and I'm not totally certain it is, it requires nearly doubling the size of the grammar because you have to have everything under 'subsentence' copied into a "[foo]_during_NU" form, or whatever.

When you're done with that, try another big elidable terminator, like 'ku'. This will require the same thing, but the ku additions to the grammar and the nu additions to the grammar must work nested, in either order. That's two more complete sets, not including the 'ku' or 'kei' sets. You now have a grammar on the order of four times the original size, and you've fixed only two elidable terminators.

Good luck; let me know when you're done.

這個問題

- 是關於 elidable terminators 的
- 它會造成 longest-match disambiguation
- 如果要解決會造成語法大膨脹 it would be Very, VERY hard. I would be surprised if it could be done without expanding the grammar by a factor of 20 or so. No, that's not an exaggeration or a joke.

那麼

• 到底 elidable terminators 是甚麼東東呢?

繼續追下去、我們查到這個

問題是

。這些邏輯語的字我全都不認識

只好查字典

查第一個be'o

1 definition found

From Lojban to English:

Word: <u>be'o</u> [jbovlaste]

Type: cmavo

Gloss Word: end linked sumti

selma'o: BEhO

Definition: elidable terminator: end linked sumti in specified description.

再查第二個 boi

1 definition found

From Lojban to English:

Word: boi [jbovlaste]

Type: cmavo

Gloss Word: end number or lerfu

selma'o: BOI

Definition: elidable terminator: terminate numeral or letteral string.

再查第三個do'u

1 definition found

From Lojban to English:

```
Word: <u>do'u</u> [jbovlaste]
```

Type: cmavo

Gloss Word: end vocative

selma'o: DOhU

Definition: elidable terminator: end vocative (often elidable).

再查第四個fe'u

1 definition found

From Lojban to English:

```
Word: <u>fe'u</u> [jbovlaste]
```

Type: cmavo

Gloss Word: end modal selbri

selma'o: FEhU

Definition: elidable terminator: end nonce conversion of selbri to modal;

usually elidable.

再查第五個ge'u

1 definition found

From Lojban to English:

```
Word: ge'u [jbovlaste]
```

Type: cmavo

Gloss Word: end relative phrase

selma'o: GEhU

Definition: elidable terminator: end GOI relative phrases; usually elidable

in non-complex phrases.

再查第六個ge'u

From Lojban to English:

```
Word: <u>kei</u> [jbovlaste]
```

Type: cmavo

Gloss Word: end abstraction

rafsi: kez selma'o: KEI

Definition: elidable terminator: end abstraction bridi (often elidable).

再查第七個ke'e

From Lojban to English:

```
Word: <u>ke'e</u> [jbovlaste]
Type: cmavo
Gloss Word: <u>end grouping</u>
rafsi: kep ke'e
selma'o: KEhE
Definition: elidable terminator: end of tanru left grouping override
(usually elidable).
```

應該查得夠多了!

• 我想得回去學學邏輯語

但是、我猜測

• 這些詞代表某個子句或項目的結
尾

• 而且子句或項目可能很長

• 因此造成難以處理的情況

這也正是

· 為何要從 BNF 切換到 PEG 的原因

·但是切換到 PEG 的代價實在太大

•速度慢上十倍!

我想

• 這會是個值得研究的問題

但是要研究之前

。先讓我再多學一些邏輯語

·否則只能瞎子摸象了!

再見了!

Good bye

Co'o ro do

