

ANTLR

(ANother Tool for Language Recognition)

Approved for Public Release; Distribution Unlimited. Case Number 15-2978. The author's affiliation with The MITRE Corporation is provided for identification purposes only, and is not intended to convey or imply MITRE's concurrence with, or support for, the positions, opinions or viewpoints expressed by the author

Remember grammar classes in grade school?

First, you broke up the sentence into parts (words)

Second, you identified each part's type

Third, you diagrammed the sentence

Parsing is nothing but structuring a linear sequence of parts

Parsing is nothing but structuring a linear sequence of parts

But don't think that is trivial or unimportant

In our brain we automatically convert a linear sequence of parts into a parse tree in order to understand.

Noam Chomsky (linguist)

Input (linear sequence of parts)

XML (linear sequence of parts)

JSON (linear sequence of parts)

Parser
Generator
(e.g. ANTLR)

Other popular parser generators: Bison, Yacc

Who uses ANTLR?

- Twitter: Uses ANTLR for parsing queries, over 2 billion queries a day
- NetBeans IDE: Uses ANTLR to parse C++
- Oracle: Uses ANTLR within their SQL Developer IDE
- Hive and Pig Languages: the data warehouse and analysis systems for Hadoop
- **Apple**: Uses ANTLR for their expression evaluator in Numbers (spreadsheet).

ANTLR is all about generating parsers that can rip apart data files so that you can analyze their parts.

Table of Contents

- 1. Introduction to ANTLR, grammars, and parsing.
- 2. How to write grammars that are not tied to any particular programming language, i.e., how to write grammars which generate parsers that can be processed by different programming languages.
- 3. How to write grammars for binary data files.
- 4. How to insert programming language code into grammars. The resulting grammars generate parsers that can only be processed by that particular language.

Question: Is there an environment/IDE that you recommend for use in the tutorial?

Answer: This tutorial is focused on learning how to writing lexer and parser grammar rules. For that, any text editor is fine. We won't be writing much code (Java or Python), although we will be auto-generating code using ANTLR.

Introduction to ANTLR, grammars, and parsing

ANTLR Mailing List

https://groups.google.com/forum/#!forum/antlr-discussion

ANTLR book examples (Java version)

https://pragprog.com/titles/tpantlr2/source_code

ANTLR book examples (Python version)

https://github.com/jszheng/py3antlr4book

ANTLR Jar file, if you want to generate Java parsers

http://www.antlr.org/download/

ANTLR Python runtime, if you want to generate Python parsers

https://theantlrguy.atlassian.net/wiki/display/ANTLR4/Python+Target

Note: Python runtimes are better fetched using PyPI

What is ANTLR?

ANTLR is a tool (program) that converts a grammar into a parser:

What is ANTLR? (cont.)

ANTLR is a program that generates another program (a parser). ANTLR is a parser generator!

ANTLR Supports Multiple Target Languages

ANTLR can also generate C# and JavaScript and (future) C++ parsers

What kinds of inputs need parsing?

What kinds of inputs need parsing?

Kinds of inputs that need parsing

- **Data formats**: there are thousands of different data formats. There is a good chance that you will need to write an application to process data that is in a data format. You need ANTLR!
 - Examples of popular data formats: XML, JSON, Comma-Separated-Values (CSV), Key-Value pairs
- **Programming language**: there are hundreds of different programming languages. It is possible that you will need to write an application to process a program written in a programming language. You need ANTLR!
 - Example of popular programming languages: Java, Python, C++, C#, C

Two grammars

Lexer grammar

A lexer grammar describes how the input should be broken up into parts (tokens). This description is accomplished using lexer rules. The form of a token is expressed using regular expressions.

Lexer

Parser grammar

A parser grammar describes how to structure the tokens received from the lexer. This description is accomplished using parser rules.

Parser

Let me see if the tokens match my expectations and I can structure them

Parser

(type,value)

(type,value)

(type,value)

Lexer

Parsing

- Definition: Parsing is the process of structuring a linear representation in accordance with a given grammar.
- This definition has been kept abstract on purpose to allow as wide an interpretation as possible.
- The "linear representation" may be:
 - a sentence
 - a computer program
 - a knitting pattern
 - a sequence of geological strata
 - a piece of music
 - actions of ritual behavior

In short, any linear sequence in which the preceding elements in some way restrict the next element.

• For some of the examples the grammar is well known, for some it is an object of research, and for some our notion of a grammar is only just beginning to take shape.

Parsing

Parsing is the process of structuring a linear representation in accordance with a given grammar. A "linear representation" is any linear sequence in which the preceding elements in some way restrict the next element.

Grammar

- For each grammar, there are generally an infinite number of linear representations ("sentences") that can be structured with it.
- That is, a finite-sized grammar can supply structure to an infinite number of sentences.
- This is the main strength of the grammar paradigm and indeed the main source of the importance of grammars: they summarize succinctly the structure of an infinite number of objects of a certain class.

Reasons for parsing

There are several reasons to perform this structuring process called parsing.

- 1. One reason derives from the fact that the obtained structure helps us to process the object further. When we know that a certain segment of a sentence is the subject, that information helps in understanding or translating the sentence. Once the structure of a document has been brought to the surface, it can be processed more easily.
- 2. A second reason is related to the fact that the grammar in a sense represents our understanding of the observed sentences: the better a grammar we can give for the movement of bees, the deeper our understanding of them.
- 3. A third lies in the completion of missing information that parsers, and especially error-repairing parsers, can provide. Given a reasonable grammar of the language, an error-repairing parser can suggest possible word classes for missing or unknown words on clay tablets.

The science of parsing

- Parsing is no longer an arcane art.
- In the 1970s Aho, Ullman, Knuth, and many others put parsing techniques solidly on their theoretical feet.

Many uses for parsing

Parsing is for anyone who has parsing to do:

- The compiler writer
- The linguist
- The database interface writer
- The geologist who wants to test grammatical descriptions of a sequence of geological strata
- The musicologist who wants to test grammatical descriptions of a music piece

Data flow of a language recognizer

Humans, sentences, parse trees

Sentences (linear sequences of symbols) are really just serializations of parse trees that we humans understand. To get an idea across to someone we have to conjure up the same parse tree in their heads using a word stream.

According to Chomsky, sentences in a language, natural or artificial, are constructed according to a grammar. While being generated they obtain a structure, the generation tree. This structure encodes the meaning. When the sentence is spoken or written the terminal symbols (words) alone are transferred to the listener or reader, losing the structure (linearized). Since the meaning is attached to that structure the listener or reader will have to reconstruct the generation tree, now called the parse tree, to retrieve the meaning. That's why we need parsing.

Multiple applications may operate on a parse tree

Creating languageindependent grammars

Let's create our first parser

Let's create a lexer and parser grammar for input that consists of a greeting ('Hello' or 'Greetings') followed by the name of a person. Here are two valid input strings:

Hello Roger Greetings Sally

Our first parser (cont.)

The lexer grammar describes how to break the input into two tokens:

- (1) The greeting (Hello or Greetings), and
- (2) The name of the person.

The parser grammar describes how to structure the tokens as shown by the below graphic (the input is: Hello Roger):

See:

java-examples/example01 python-examples/example01

The lexer grammar

```
lexer grammar MyLexer;

GREETING : ('Hello' | 'Greetings');

ID : [a-zA-Z]+;
WS : [ \t\r\n]+ -> skip;
```

MyLexer.g4

```
lexer grammar MyLexer;

GREETING : ('Hello' | 'Greetings');

ID : [a-zA-Z]+;
WS : [ \t\r\n]+ -> skip;
```

MyLexer.g4

filename, must have this suffix: g4

This is a lexer grammar (not a parser grammar)

```
lexer grammar MyLexer;

GREETING : ('Hello' | 'Greetings');

ID : [a-zA-Z]+;
WS : [ \t\r\n]+ -> skip;
```

MyLexer.g4

Name of the lexer

```
lexer grammar MyLexer;

GREETING : ('Hello' | 'Greetings');
ID : [a-zA-Z]+;
WS : [ \t\r\n]+ -> skip;
```

MyLexer.g4

These two must be the same (i.e., the filename and the lexer name must be the same)

```
lexer grammar MyLexer;

GREETING : ('Hello' | 'Greetings');

ID : [a-zA-Z]+;
WS : [ \t\r\n]+ -> skip;
```

MyLexer.g4

```
lexer grammar MyLexer;

GREETING : ('Hello' | 'Greetings');

ID : [a-zA-Z]+;
WS : [ \t\r\n]+ -> skip;
```

MyLexer.g4

Any string in the input that matches 'Hello' or 'Greetings' is to be treated as a GREETING.

GREETING is a token type.

```
lexer grammar MyLexer;

GREETING : ('Hello' | 'Greetings');

ID : [a-zA-Z]+;
WS : [ \t\r\n]+ -> skip;
```

MyLexer.g4

'Hello' and 'Greetings' are token values (string literals).

```
lexer grammar MyLexer;

GREETING : ('Hello' | 'Greetings');

ID : [a-zA-Z]+;
WS : [ \t\r\n]+ -> skip;
```

MyLexer.g4

Delimiter of string literals

string literals are always delimited by <u>single</u> quotes (not double quotes)

```
lexer grammar MyLexer;

GREETING : ('Hello' | 'Greetings');

ID : [a-zA-Z]+;
WS : [ \t\r\n]+ -> skip;
```

MyLexer.g4

```
lexer grammar MyLexer;

GREETING : ('Hello' | 'Greetings');

ID : [a-zA-Z]+;
WS : [ \t\r\n]+ -> skip;
```

This is a token rule (lexer rule).

MyLexer.g4

```
lexer grammar MyLexer;

GREETING : ('Hello' | 'Greetings');

ID : [a-zA-Z]+;
WS : [ \t\r\n]+ -> skip;
```

MyLexer.g4

Any string in the input that matches this regular expression is to be treated as an ID. The plus symbol (+) means "one or more".

```
lexer grammar MyLexer;

GREETING : ('Hello' | 'Greetings');

ID : [a-zA-Z]+;

WS : [\t\r\n]+ -> skip;
```

MyLexer.g4

Any whitespace (space, tab, carriage return, newline) in the input is to be treated as a WS token. The parser doesn't need these tokens, so we want the lexer to discard them (not send them up to the parser).

Lexer command

```
lexer grammar MyLexer;

GREETING : ('Hello' | 'Greetings');

ID : [a-zA-Z]+;
WS : [ \t\r\n]+ -> skip;
```

Lexer command appears at the end of a lexer rule. The "skip" lexer command tells the lexer to collect the token and then discard it (i.e., don't send the token up to the parser).

parser token stream is sent up to parser {token type, token value}, {token type, token value}, ...

```
lexer grammar MyLexer;

GREETING : ('Hello' | 'Greetings');

ID : [a-zA-Z]+;
WS : [ \t\r\n]+ -> skip;
```

input

Token names must begin with an Upper-Case letter

```
lexer grammar MyLexer;

GREETING : ('Hello' | 'Greetings');

Must begin with a capital letter : [a-zA-Z]+;
capital letter : [\t\r\n]+ -> skip;
```

Token name: Capital letter (from any alphabet) followed by zero or more digit (0-9), underscore, upper- or lower-case letter (from any alphabet).

The parser grammar

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

message : GREETING ID;
```

MyParser.g4

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

message : GREETING ID;

MyParser.g4
```

filename, must have this suffix: g4

Lexer and parser filenames must have the same prefix

```
lexer grammar MyLexer;

GREETING : ('Hello' | 'Greetings');

ID : [a-zA-Z]+;
WS : [ \t\r\n]+ -> skip;
```

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

message : GREETING ID;
```

MyLexer.g4

MyParser.g4

The filename prefixes for the lexer and parser must be the same.

Filename recommendation

Always name your lexer: MyLexer.g4

Always name your parser: MyParser.g4

This is a parser grammar (not a lexer grammar)

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

message : GREETING ID;
```

MyParser.g4

Name of the parser

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

message : GREETING ID;
```

MyParser.g4

These two must be the same (i.e., the filename and the parser name must be the same)

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

message : GREETING ID;
```

MyParser.g4

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

message : GREETING ID;

MyParser.g4
```

This parser will use the tokens generated by MyLexer

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

message : GREETING ID;

MyParser.g4
```

If the input is valid, it must contain a token of type GREETING followed by a token of type ID.

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

message : GREETING ID;

MyParser.g4

This is a parser rule.
```

Parser names must begin with a lower-case letter

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

Must begin with a {
 message : GREETING ID;
 lower-case letter
```

Parser name: lower-case letter (from any alphabet) followed by zero or more digit (0-9), underscore, upper- or lower-case letter (from any alphabet).

Parser versus Lexer

lexer.

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

Rule for defining the structure of tokens received from the
```

A lexer rule for every character

Every possible input character must be matched by at least one lexical rule.

These lexer rules must be able to tokenize all of the input.

```
lexer grammar MyLexer;

GREETING : ('Hello' | 'Greetings');
ID : [a-zA-Z]+;
WS : [ \t\r\n]+ -> skip;
```

ANTLR internals: parser rules are converted to Java/Python functions

Java keywords

Your parser rule names and your lexer rule names must not be any of these:

abstract	(
assert	(
boolean	(
break	(
byte	6
case	6
catch	•
char	f
class	f
const	f

continue
default
do
double
else
enum
extends
final
finally
float

for
goto
if
implements
import
instanceof
int
interface
long
native

new
package
private
protected
public
return
short
static
strictfp
super

switch
synchronized
this
throw
throws
transient
try
void
volatile
while

Python keywords

Your parser rule names and your lexer rule names must not be any of these:

and	del	from	not	while
as	elif	global	or	with
assert	else	if	pass	yield
break	except	import	print	
class	exec	in	raise	
continue	finally	is	return	
def	for	lambda	try	

ANTLR reserved words

Your parser rule names and your lexer rule names must not be any of these:

- import
- fragment
- lexer
- parser
- grammar
- returns
- locals
- throws
- catch
- finally
- mode
- options
- tokens
- rule

antlr4.bat

- We will run things from a command window.
- I created a batch file, antlr4.bat
- It invokes the ANTLR tool.
- When you invoke it, provide it the name of either the lexer or parser.
- You must run ANTLR on the lexer before the parser.

antir4 MyLexer.g4 antir4 MyParser.g4

First run ANTLR on the lexer grammar


```
lexer grammar MyLexer;


GREETING 1 : ('Hello' | 'Greetings');
ID 2 : [a-zA-Z]+;
WS 3 : [ \t\r\n]+ -> skip;
```


Then run ANTLR on the parser grammar

Lexical analysis (tokenizing)

Consider how our brains read English text. We don't read a sentence character by character. Instead, we perceive a sentence as a stream of words. The process of grouping characters into words (tokens) is called *lexical analysis* or simply *tokenizing*. We call a program that tokenizes the input a *lexer*.

Token type

A lexer groups related tokens into token classes, or token types such as GREETING ('Hello' or 'Greetings'), ID (identifier), WS (whitespace), etc.

Parser

A parser receives tokens and determines if they conform to the parser grammar.

Next, compile

Python is an interpreted language. No compiling required.

A "test rig" comes bundled with ANTLR

- Use the test rig to generate a graphic depicting the parse tree.
- I created a batch file, grun.bat, that invokes the test rig.

grun My message -gui < input.txt

grun My message -gui < input.txt

Move this left to make the graphic smaller, right to make it bigger

Comment your grammars!

There are 3 syntaxes for comments:

Javadoc-style comments:

```
/**
 * ... comment ...
 */
```

Multiline comments:

```
/*
... comment ...
*/
```

Single-line comments:

```
// ... comment ...
```

MyLexer.g4

```
/**

* Lexer grammar for a simple greeting

*/

lexer grammar MyLexer;

/* Define three token rules: one for
 the greeting, one for the person's name,
 and one for whitespaces.

*/

GREETING: ('Hello' | 'Greetings');

ID: [a-zA-Z]+;

WS: [\t\r\n]+ -> skip;

// Match any whitespaces and then discard them
```

MyParser.g4

```
/**

* Parser grammar for a simple greeting

*/

parser grammar MyParser;

// Define a parser grammar called MyParser

options { tokenVocab=MyLexer; }

// Use the lexer grammar called MyLexer

/* Define one parser rule: a message is
 a greeting followed by a name.

*/

message : GREETING ID;

// Match a greeting followed by an identifier
```

run.bat does it all

We have seen that these steps must be taken:

- 1. Run ANTLR on the lexer grammar
- 2. Run ANTLR on the parser grammar
- 3. Where applicable, compile (run javac to compile the Java code)
- 4. Run the test rig (grun)

I created a batch file – run.bat – which does all those steps. Simply open a command window and type: run

See:

java-examples/example01 python-examples/example01

run.bat (for Java target)

```
set CLASSPATH=.;../../antlr-jar/antlr-complete.jar;%CLASSPATH%
echo Running ANTLR on the lexer: MyLexer.g4
java org.antlr.v4.Tool MyLexer.g4 -no-listener -no-visitor
echo Running ANTLR on the parser: MyParser.g4
java org.antlr.v4.Tool MyParser.g4 -no-listener -no-visitor
echo Compiling the Java code that ANTLR generator (the lexer and parser code)
javac *.java
echo Running the test rig on the generated parser, using as input the string in: input.txt
echo And generating a GUI output (i.e., a parse tree graphic)
java org.antlr.v4.gui.TestRig My message -gui < input.txt
```

Python test rig: pygrun

- The creators of ANTLR provide a test rig for Python parsers called pygrun.
- However, pygrun does not provide the ability to generate a GUI.
- So we will just use Java for a while. We will return to generating Python parsers when we discuss <u>embedding code within the</u> <u>grammar</u>.

Other test rig options

grun My message -gui < input.txt

other options: -tokens, -tree, -trace

-tokens

- This option allows you to see what tokens are generated by the lexer.
- So you can create your lexer and test it before creating your parser.

grun MyLexer tokens -tokens < input.txt

This <u>reserved word</u> tells the test rig that only the lexer is to run, not the parser.

Steps to testing the lexer

These are the steps that must be taken:

- 1. Run ANTLR on the lexer grammar
- 2. Run javac to compile the (lexer) Java code
- Run the test rig on the lexer (use the -tokens option and the tokens reserved word)

I created a batch file – run.bat – which does all those steps. Simply open a command window and type: run

see java-examples/example02

run.bat

```
set CLASSPATH=.;../../antlr-jar/antlr-complete.jar;%CLASSPATH%

echo Running ANTLR on the lexer: MyLexer.g4
java org.antlr.v4.Tool MyLexer.g4 -no-listener -no-visitor

echo Compiling the Java code that ANTLR generator (the lexer code)
javac *.java

echo Running the test rig on the lexer, using as input the string in: input.txt
echo And generating the token stream
java org.antlr.v4.gui.TestRig MyLexer tokens -tokens < input.txt
```


MyLexer.g4

```
lexer grammar MyLexer ;
 GREETING : ('Hello' | 'Greetings');
 : [a-zA-Z] + ;
 ID
 : [ \t \r \] + -> skip ;
 WS
 input.txt
Hello Roger
 ANTLR Test Rig
 -tokens
 [@0,0:4='Hello',<1>,1:0]
 [@1,6:10='Roger',<2>,1:6]
 [@2,11:10='<EOF>',<-1>,1:11]
```


How to read the -token output

Indicates this is the first token recognized (counting starts at 0) token type [@0,0:4='Hello',<1>,1:0] The token 'Hello' is position of the start of the token at position 0 - 4 line#

Indicates this is the second token recognized

Indicates this is the third token recognized

The test rig -tree option

- This option allows you to see the parse tree in a Lisp-style text form.
- This is sometimes preferable to the <code>-gui</code> option since it is text rather than graphical.
- The form of the output is: (root children)

grun My message -tree < input.txt

Steps to using -tree

Here are the steps that must be taken:

- 1. Run ANTLR on the lexer grammar
- 2. Run ANTLR on the parser grammar
- 3. Run javac to compile the (lexer and parser) Java code
- 4. Run the test rig on the lexer and parser (use the -tree option)

I created a batch file – run.bat – which does all those steps. Simply open a command window and type: run

run.bat

```
set CLASSPATH=.;../../antlr-jar/antlr-complete.jar;%CLASSPATH%
echo Running ANTLR on the lexer: MyLexer.g4
java org.antlr.v4.Tool MyLexer.g4 -no-listener -no-visitor
echo Running ANTLR on the parser: MyParser.g4
java org.antlr.v4.Tool MyParser.g4 -no-listener -no-visitor
echo Compiling the Java code that ANTLR generator (the lexer and parser code)
javac *.java
echo Running the test rig on the generated parser, using as input the string in: input.txt
echo And generating a tree output (i.e., a Lisp-style text form)
java org.antlr.v4.gui.TestRig My message -tree < input.txt
```

MyLexer.g4


```
lexer grammar MyLexer ;

GREETING : ('Hello' | 'Greetings') ;

ID : [a-zA-Z]+;
WS : [ \t\r\n]+ -> skip ;
```

MyParser.g4

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
message : GREETING ID;
```


The test rig -trace option

This option allows you to see how ANTLR generates the tokens and executes the parser rules.

grun My message -trace < input.txt

Steps to testing -trace

Here are the steps that must be taken:

- 1. Run ANTLR on the lexer grammar
- 2. Run ANTLR on the parser grammar
- 3. Run javac to compile the (lexer and parser) Java code
- 4. Run the test rig on the lexer and parser (use the -trace option)

I created a batch file – run.bat – which does all those steps. Simply open a command window and type: run

run.bat

```
set CLASSPATH=.;../../antlr-jar/antlr-complete.jar;%CLASSPATH%
echo Running ANTLR on the lexer: MyLexer.g4
java org.antlr.v4.Tool MyLexer.g4 -no-listener -no-visitor
echo Running ANTLR on the parser: MyParser.g4
java org.antlr.v4.Tool MyParser.g4 -no-listener -no-visitor
echo Compiling the Java code that ANTLR generator (the lexer and parser code)
javac *.java
echo Running the test rig on the generated parser, using as input the string in: input.txt
echo And generating an execution trace
java org.antlr.v4.gui.TestRig My message -trace < input.txt
```

MyLexer.g4

MyParser.g4

```
lexer grammar MyLexer ;

GREETING : ('Hello' | 'Greetings') ;


ID : [a-zA-Z]+ ;

WS : [ \t\r\n]+ -> skip ;
```

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

message : GREETING ID;
```


enter message, LT(1)=Hello consume [@0,0:4='Hello',<1>,1:0] rule message consume [@1,6:10='Roger',<2>,1:6] rule message exit message, LT(1)=<EOF>

pygrun supports tree and token flags

python pygrun.py -t My message input.txt

python pygrun.py -k My message input.txt

[@0,0:4='Hello',<1>,1:0]

[@1,6:10='Roger',<2>,1:6]

[@2,11:10='<EOF>',<-1>,1:11]

see python-examples/example02

The + subrule operator

```
+ means "one or more occurrences" (INT) + means "one or more INT tokens" As a shorthand, INT+ is also okay
```

Predefined token: EOF

- The EOF token is built into ANTLR, i.e., you don't have to specify the EOF token in your lexer grammar.
- At the end of every input is an EOF token.
- Here is a parser rule that explicitly specifies the EOF token in a parser rule:

message: GREETING ID EOF;

Which of these parser rules is better?

message: GREETING ID;

or

message: GREETING ID EOF;

message : GREETING ID;

or

message: GREETING ID EOF;

This one is better. It says that the input must contain a GREETING followed by an ID followed by end-of-file (EOF).

Trailing Garbage in the Input

Extra data not detected

MyLexer.g4

```
lexer grammar MyLexer ;

GREETING : ('Hello' | 'Greetings') ;

ID : [a-zA-Z]+ ;

WS : [ \t\r\n]+ -> skip ;
```

MyParser.g4


```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

message : GREETING ID;
```

input.txt

Hello Roger Garbage

see example05

Revise the parser grammar

MyParser.g4

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
message : GREETING ID EOF;
```

The (predefined) EOF token must follow the ID token (and nothing else)

Now extra data is detected

MyLexer.g4

```
lexer grammar MyLexer ;

GREETING : ('Hello' | 'Greetings') ;

ID : [a-zA-Z]+ ;


WS : [ \t\r\n]+ -> skip ;
```

MyParser.g4

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
message : GREETING ID EOF;
```

input.txt

Hello Roger Garbage

line 1:12 extraneous input 'Garbage', expecting <EOF>

Do Lab3

see example06

Our second parser

The input consists of a series (at least one) of greetings. Each greeting is on a new line. After the last greeting there may, or may not, be a new line. Create a parser. Example input:

input.txt

Hello Roger Greetings Sally

The newline token

- The input consists of a series (at least one) of greetings. Each greeting is on a new line...
- In Unix the newline is \n and in Windows the newline is \r\n.
- So the lexer rule for newline (NL) is: an optional \r followed by \n.

question mark means "optional"

MyLexer.g4

```
lexer grammar MyLexer;

GREETING : ('Hello' | 'Greetings') ;

ID : [a-zA-Z]+;

NL : ('\r')?'\n';

WS : [\t\r\n]+ -> skip;
```

MyParser.g4

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

messages : (message NL) * message (NL)? EOF;
message : GREETING ID;
```

MyParser.g4

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

messages : (message NL) * message (NL)? EOF;
message : GREETING ID;
```

messages is defined as zero or more (message NL) pairs followed by a message, an optional NL, and EOF.

Start rule

MyParser.g4

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

messages : (message NL) * message (NL)? EOF;
message : GREETING ID;
```

We want parsing to proceed using this rule as the starting point

MyLexer.g4

MyParser.g4

```
lexer grammar MyLexer;

GREETING : ('Hello' | 'Greetings') ;

ID : [a-zA-Z]+;

NL : ('\r')?'\n';

WS : [ \t\r\n]+ -> skip ;
```


```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

messages : (message NL) * message (NL)? EOF;
message : GREETING ID;
```

input.txt

Hello Roger Greetings Sally

ANTLR Test Rig

see example07

Any rule can be the start rule

MyParser.g4

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

messages : (message NL)* message (NL)? EOF;
message : GREETING ID;
```

Either of these < could be used as the start rule

run.bat

```
set CLASSPATH=.;../../antlr-jar/antlr-complete.jar;%CLASSPATH%
echo Running ANTLR on the lexer: MyLexer.g4
java org.antlr.v4.Tool MyLexer.g4 -no-listener -no-visitor
echo Running ANTLR on the parser: MyParser.g4
java org.antlr.v4.Tool MyParser.g4 -no-listener -no-visitor
echo Compiling the Java code that ANTLR generator (the lexer and parser code)
javac *.java
echo Running the test rig on the generated parser, using as input the string in: input.txt
echo And generating a GUI output (i.e., a parse tree graphic)
java org.antlr.v4.gui.TestRig My messages -gui < input.txt
```

Specify the start rule here

Our third parser

The input is a CSV file (comma-separated-values file): a series of rows separated by newlines; each row consists of a series of fields separated by commas; a field is a string (any character except comma and newline). The fields in the first row are the column headers. Create a parser. Example input:

input.txt

FirstName, LastName, Street, City, State, ZipCode

Mark, McWhorter, 4460 Stuart Street, Marion Center, PA, 15759 Monica, Apodaca, 258 Oliver Street, Fort Worth, TX, 76118 Kenisha, Le, 1579 Olen Thomas Drive, Charlie, TX, 76377 Dustin, Edwards, 2249 Ingram Road, Greensboro, NC, 27401 Ruth, Heath, 988 Davisson Street, Fairmont, IN, 46928 Christin, Dehart, 515 Ash Avenue, Saint Louis, MO, 63108

The parser grammar

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

document : header rows EOF;
header : field (COMMA field) * NL;
rows : (row) *;
row : field (COMMA field) * NL;
field : STRING |;
```

MyParser.g4

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

document : header rows EOF;
header : field (COMMA field)* NL;
rows : (row)*;
row : field (COMMA field)* NL;
field : STRING |;
```

input.txt

FirstName, LastName, Street, City, State, ZipCode

Mark, McWhorter, 4460 Stuart Street, Marion Center, PA, 15759 Monica, Apodaca, 258 Oliver Street, Fort Worth, TX, 76118 Kenisha, Le, 1579 Olen Thomas Drive, Charlie, TX, 76377 Dustin, Edwards, 2249 Ingram Road, Greensboro, NC, 27401 Ruth, Heath, 988 Davisson Street, Fairmont, IN, 46928 Christin, Dehart, 515 Ash Avenue, Saint Louis, MO, 63108

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

document : header rows EOF;
header : field (COMMA field) * NL;
rows : (row) *;
row : field (COMMA field) * NL;
field : STRING |;
```

FirstName, LastName, Street, City, State, ZipCode

Mark, McWhorter, 4460 Stuart Street, Marion Center, PA, 15759

Monica, Apodaca, 258 Oliver Street, Fort Worth, TX, 76118 Kenisha, Le, 1579 Olen Thomas Drive, Charlie, TX, 76377 Dustin, Edwards, 2249 Ingram Road, Greensboro, NC, 27401 Ruth, Heath, 988 Davisson Street, Fairmont, IN, 46928 Christin, Dehart, 515 Ash Avenue, Saint Louis, MO, 63108

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

document : header rows EOF;
header : field (COMMA field) * NL;
rows : (row) *;
row : field (COMMA field) * NL;
field : STRING | ;
```

Empty (i.e., an input field can be empty)

The lexer grammar

```
lexer grammar MyLexer;

COMMA : ',';

NL : ('\r')?'\n';

WS : [ \t\r\n] + -> skip;

STRING : (~[,\r\n]) + ;
```

MyLexer.g4

The "not" operator

```
lexer grammar MyLexer;

COMMA : ',';
NL : ('\r')?'\n';
WS : [ \t\r\n] + -> skip;
STRING : (~[,\r\n]) + ;
```

Tilda (~) means "not". This lexer rule says: a STRING is one or more characters. Each character in STRING is not a comma, carriage return (\r), or newline (\n).

Evaluation order: first-to-last

The first lexer rule is tested on the input. If there is no match, the second lexer rule is tested on the input. If there is no match, the third lexer rule is test on the input. And so forth. If, after trying all the lexer rules on the input there is no match, an error is generated.

```
lexer grammar MyLexer;

COMMA : ',';

NL : ('\r')?'\n';

WS : [ \t\r\n]+ -> skip;

STRING : (~[,\r\n])+;
```

Order of lexer rules matter!

Suppose that the next symbol in the input is 'apple'. The first lexer rule is tested on the input. There is a match; thus, the lexer sends up to the parser the pair (FRUIT, 'apple'). Right!

```
lexer grammar MyLexer;

FRUIT : 'apple';
WS : [ \t\r\n] + -> skip;
VEGETABLE : (.) +;
```

Move the VEGETABLE lexer rule to the first position

```
Now the input matches against VEGETABLE; thus, the lexer sends up to the parser the pair (VEGETABLE, 'apple'). Wrong!
```

```
lexer grammar MyLexer;

VEGETABLE : (.)+;
FRUIT : 'apple';
WS : [ \t\r\n]+ -> skip;
```

Note: the dot (.) in a lexer rule means one *character*.

Our fourth parser

The input is an address: number, street, and zipcode. Create a parser. Example input:

input.txt

4460 Stuart Street 15759

The parser grammar

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

address : street zipcode EOF;
street : NUMBER ROAD;
zipcode : ZIPCODE;
```

See example09

The lexer grammar

```
lexer grammar MyLexer;

ZIPCODE : [0-9][0-9][0-9][0-9] ;

NUMBER : [0-9]+;

ROAD : [a-zA-Z][a-zA-Z]+[a-zA-Z];

WS : [ \t\r\n]+ -> skip;
```


```
lexer grammar MyLexer;

ZIPCODE : [0-9][0-9][0-9][0-9] [0-9] ;

NUMBER : [0-9]+;

ROAD : [a-zA-Z][a-zA-Z]+[a-zA-Z];
WS : [\t\r\n]+-> skip;
```

This one must be listed <u>before</u> NUMBER.

Our fifth parser

Same input as with last parser:

input.txt

4460 Stuart Street 15759

The parser grammar

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

address : NUMBER ROAD ZIPCODE EOF

vertical bar(|) means
'or'
(alternative/choice)

parser grammar MyParser;

tokenVocab=MyLexer; }

street : NUMBER ROAD ZIPCODE EOF

provided : NUMBER ROAD;

zipcode : ZIPCODE;
```

See example 10

```
lexer grammar MyLexer;

ZIPCODE : [0-9][0-9][0-9][0-9] ;

NUMBER : [0-9]+;

ROAD : [a-zA-Z][a-zA-Z]+[a-zA-Z];

WS : [ \t\r\n]+ -> skip;
```

Input: 4460 Stuart Street 15759

(NUMBER, 4460) First token sent up to the parser is the NUMBER token.

```
lexer grammar MyLexer;

ZIPCODE : [0-9][0-9][0-9][0-9][0-9];

NUMBER : [0-9]+;

ROAD : [a-zA-Z][a-zA-Z]+[a-zA-Z];
WS : [\t\r\n]+-> skip;
```

4460 Stuart Street 15759

```
parser grammar MyParser;
 options { tokenVocab=MyLexer; }
 address
 : NUMBER ROAD ZIPCODE EOF
Start rule
 street zipcode EOE
 : NUMBER ROAD ;
 street
 zipcode
 : ZIPCODE ;
 (NUMBER, 4460)
 lexer grammar MyLexer;
 ZIPCODE : [0-9][0-9][0-9][0-9];
 NUMBER : [0-9] + ;
 ROAD : [a-zA-Z][a-zA-Z]+[a-zA-Z];
 : [ \t \r \] + -> skip ;
 WS
```


Which rule does the parser use for the NUMBER token?

4460 Stuart Street 15759

I switched the order of the alternatives

See example 10

Two different parse trees

Lessons Learned

- 1. In the address rule both alternatives are viable.
- 2. When a rule has two alternatives and both are viable, ANTLR always chooses the <u>first</u> alternative.
- 3. If an input string could be derived in multiple ways, the grammar is *ambiguous*. Avoid ambiguous grammars.

Ambiguous grammars are bad

- The meaning of input is implied by the structure of the parse tree.
- Thus, multiple parse trees indicate that the input has multiple meanings.
- Applications cannot process data with variable meaning.

The meaning of input is implied by the structure of the parse tree.

How the lexer chooses token rules

Create a parser and lexer for this input

- The input contains a person's name.
- We want to know if the name is: Ken.
- We want the lexer to send up to the parser the token type KEN if the input is 'Ken' and the token type OTHER for any other name.

The lexer grammar

```
lexer grammar MyLexer;

KEN : 'Ken';
OTHER : [a-zA-Z]+;
WS : [ \t\r\n]+ -> skip;
```

The more specific rule is listed before the more general rule

```
lexer grammar MyLexer;

KEN : 'Ken';
OTHER : [a-zA-Z]+;
WS : [ \t\r\n]+ -> skip;
```

The parser grammar

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

name : (ken | other)+;

ken : KEN;

other : OTHER;
```


See example11


```
parser grammar MyParser;


options { tokenVocab=MyLexer; }


name : (ken | other)+;
ken : KEN;
other: OTHER;
```

Input must contain at least one name.

Will the lexer split Kendra into two tokens?

input.txt

Kendra

Kendra

Lesson Learned

Given two (or more) token rules that match the input, the lexer uses the token rule that matches the <u>longest</u> part of the input.

Modified lexer grammar

```
lexer grammar MyLexer;

KEN : 'Ken';
OTHER : [a-zA-Z][a-zA-Z];
WS : [ \t\r\n]+ -> skip;
```

```
lexer grammar MyLexer;

KEN : 'Ken';

OTHER : [a-zA-Z][a-zA-Z];
WS : [ \t\r\n]+ -> skip;
```

Same parser grammar

```
parser grammar MyParser;


options { tokenVocab=MyLexer; }

name : (ken | other)+;


ken : KEN;

other : OTHER;
```

See example12

This is what the lexer does:

Lesson Learned

Given two token rules that match the input and each match the same length string, the lexer uses the token rule that is listed first.

"not" operator

Tilda (~) means "not"

```
lexer grammar MyLexer;

COMMA : ',';
NL : ('\r')?'\n';
WS : [ \t\r\n] + -> skip;
STRING : (~[,\r\n]) + ;
```

Tilda (~) means "not". This lexer rule says: a STRING is one or more characters. Each character in STRING is not a comma, carriage return (\r), or newline (\n).

Equivalent

STRING: (~'*')+;

STRING is one or more characters. Each character in STRING is not an asterisk.

STRING: (~[*])+;

Can't negate multi-character literals

Suppose we want to define this rule: a STRING is one or more characters but it can't contain this pair of symbols: */

ANTLR throws this error:

multi-character literals are not allowed in lexer sets: '*/'

Will this work?

```
STRING: (~[*/])+;
```


See example12.1

It works!

More accurately, it produces the correct parse tree for this input. But will it allow STRING to contain an individual character * or /?

See example12.2

token recognition error at: '*'

Here's the problem

```
lexer grammar MyLexer;

STRING : (~[*/])+;

DELIMITER : '*/';
```

This rule is not saying this: There must not be an asterisk followed by a forward slash. Rather, the rule is saying this: There must not be an asterisk. There must not be a forward slash.

Consequently, our parser incorrectly parses perfectly fine input.

No solution

The ANTLR grammar is unable to express this rule: A STRING contains one or more characters, except for the pair */

fragment

Fragment

- The lexer uses your lexer rules to tokenize the input.
- Sometimes you want to create a lexer rule, but you don't want the lexer to use it to tokenize the input. Rather, it is simply to be used to help write another lexer rule. To indicate that it is simply a helper, precede it with fragment.

Create a lexer rule for a name

- The input contains a name.
- A name must begin with a letter. After that there may be zero or more letters and/or digits.
- Here is a legal name: Building 8

The lexer grammar

```
lexer grammar MyLexer;

NAME : ALPHA (ALPHA | DIGIT)*;

WS : [ \t\r\n]+ -> skip;


fragment ALPHA : [a-zA-Z];
fragment DIGIT : [0-9];
```

The parser grammar

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

name : NAME;
```


See example13

Expressing Lexer Patterns using ANTLR notation versus Regex notation

Regex vs ANTLR notation

```
lexer grammar MyLexer;

ID : [a-zA-Z]+;
INT : [0-9]+;
NL : '\r'? '\n';
ANTLR notation
```

Whitespace

Here are two equivalent ways to instruct ANTLR to discard whitespace (spaces, tabs, carriage return, and newlines):

```
WS : (' ' | '\t' | '\r' | '\n')+ -> skip ;  // ANTLR notation
WS : [ \t\r\n]+ -> skip ;  // Regex notation
```

ID tokens

Here are two equivalent ways to instruct ANTLR to create ID tokens:

Range operator

The .. is called the range operator.

Recursive Lexer Rules

Define a parser for JSON arrays

Let's assume that a "value" can be either an integer or an array. Note the recursion: an array can contain an array, which can contain an array, and so forth.

Examples of JSON arrays

```
[]
[1]
[1, 2]
[1, 2, [3, 4]]
[1, 2, [[3, 4], 5]]
```

An input is an ARRAY if:

- It contains '[' followed by ']' (an empty array)
- It contains '[' followed by an ARRAY or an INT, followed by zero or more ',' then ARRAY or INT, followed by ']'

The lexer grammar

The parser grammar

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

json : array EOF;

array : ARRAY;
```


See example14

Recursive Parser Rules

The parser grammar

```
LB = Left Bracket
RB = Right Bracket
```

recurse

The lexer grammar

```
lexer grammar MyLexer;


LB : '[';

RB : ']';

INT : [0-9]+;

COMMA : ',';

WS : [ \t\r\n]+ -> skip;
```


See example15

Drawing the line between the lexer and the parser

Define ARRAY in lexer or parser?

- Two sections back we saw a <u>lexer</u> rule for defining a JSON ARRAY.
- The last section showed a <u>parser</u> rule for defining a JSON ARRAY.
- Should a JSON ARRAY be defined in the lexer or the parser?

Lexer sends ARRAY to the parser

Lexer defines ARRAY

Lexer sends to the parser each part of the array

Parser defines array

Should the lexer define ARRAY or should the parser?

Does the application need to access each part of the array or does the application need just the entire array?

Define in lexer or parser?

Answer: define it in the lexer if the application wants to treat the JSON array as a single, monolithic thing. Define it in the parser if the application wants to process each individual part.

Managing large grammars

Import

- It's a good idea to break up large grammars into logical chunks, just like we do with software.
- A lexer grammar can import other lexer grammars. A parser grammar can import other parser grammars.

Laws of grammar imports

- Suppose grammar A imports grammar B. If there are conflicting rules, then the rules in A override the rules in B. That is, rules from B are not included if the rules are already defined in A.
- The result of processing the imports is a single combined grammar: the ANTLR code generator sees a complete grammar and has no idea there were imported grammars.
- Rules from imported grammars go to the end.

Example

```
lexer grammar MyLexer_imported;
KEYWORDS : 'if' | 'then' | 'begin'
 import
 lexer grammar MyLexer;
 import MyLexer_imported ;
 : [a-zA-Z]+;
 : [ \t \r \] + -> skip ;
```

```
lexer grammar MyLexer;

ID : [a-zA-Z]+;
WS : [ \t\r\n]+ -> skip;
KEYWORDS : 'if' | 'then' | 'begin';
```

Imported rule is unreachable

```
lexer grammar MyLexer;

ID : [a-zA-Z]+;
WS : [ \t\r\n]+ -> skip;
KEYWORDS : 'if' | 'then' | 'begin';
```


No input will ever match this token rule!

First rule captures the input

'if' and 'then' and 'begin' will be matched by this token rule since it is positioned first

```
lexer grammar MyLexer;

ID : [a-zA-Z]+;
WS : [ \t\r\n]+ -> skip;
KEYWORDS : 'if' | 'then' | 'begin';
```


See example16

Lexers and parser

```
lexer grammar MyLexer_imported;
KEYWORDS : 'if' | 'then' | 'begin' ;
 import
 parser grammar MyParser;
 use
 options { tokenVocab=MyLexer; }
 lexer grammar MyLexer;
 test : (id | keyword) EOF ;
 import MyLexer imported ;
 id : ID ;
 ID : [a-zA-Z] + ;
 : [ \t \r \] + -> skip ;
 keyword : KEYWORDS ;
```

run.bat

Run ANTLR on MyLexer_imported.g4 before running ANTLR on MyLexer.g4

set CLASSPATH=.;../../antlr-jar/antlr-complete.jar;%CLASSPATH%

echo Running ANTLR on the lexer: MyLexer_imported.g4

java org.antlr.v4.Tool MyLexer_imported.g4 -no-listener -no-visitor

echo Running ANTLR on the lexer: MyLexer.g4

java org.antlr.v4.Tool MyLexer.g4 -no-listener -no-visitor

echo Running ANTLR on the parser: MyParser.g4
java org.antlr.v4.Tool MyParser.g4 -no-listener -no-visitor

echo Compiling the Java code that ANTLR generator (the lexer and parser code) javac *.java

echo Running the test rig on the generated parser, using as input the string in: input.txt echo And generating a GUI output (i.e., a parse tree graphic)

java org.antlr.v4.gui.TestRig My test -gui < input.txt

Modes

Input contains two different formats

The input data consists of comma-separated-values (CSV) as we saw earlier. After the CSV is a separator (4 dashes). After that is a series of key-value pairs. Below is sample input.

FirstName, LastName, Street, City, State, ZipCode

Mark, McWhorter, 4460 Stuart Street, Marion Center, PA, 15759 Monica, Apodaca, 258 Oliver Street, Fort Worth, TX, 76118 Kenisha, Le, 1579 Olen Thomas Drive, Charlie, TX, 76377 Dustin, Edwards, 2249 Ingram Road, Greensboro, NC, 27401 Ruth, Heath, 988 Davisson Street, Fairmont, IN, 46928 Christin, Dehart, 515 Ash Avenue, Saint Louis, MO, 63108

FirstName=John

LastName=Smith

FirstName=Sally

LastName=Johnson

Need different lexer rules

VALUE : $(\sim[=\r\n])+$;

```
FirstName, LastName, Street, City, State, ZipCode
COMMA : ',';
 tokenize this part of the
 Mark, McWhorter, 4460 Stuart Street, Marion Center, PA, 15759
NL : ('\r')?'\n';
 input using these lexer rules
 Monica, Apodaca, 258 Oliver Street, Fort Worth, TX, 76118
 Kenisha, Le, 1579 Olen Thomas Drive, Charlie, TX, 76377
WS : [ \t \n] + -> skip ;
 Dustin, Edwards, 2249 Ingram Road, Greensboro, NC, 27401
STRING: (\sim[,\r\n])+;
 Ruth, Heath, 988 Davisson Street, Fairmont, IN, 46928
 Christin, Dehart, 515 Ash Avenue, Saint Louis, MO, 63108
 FirstName=John
KEY
 : ('FirstName' | 'LastName');
 LastName=Smith
EQ
 : '=' ;
 FirstName=Sally
 : ('\r')?'\n';
NL
 LastName=Johnson
 tokenize this part
 : [ \t\r\n]+ -> skip;
WS
```

of the input using

these lexer rules

Switch to other lexer rules at separator

```
COMMA: ',';

NL: ('\r')?'\n';

WS: [\t\r\n]+-> skip;

STRING: (~[,\r\n])+;
```

```
KEY : ('FirstName' | 'LastName');
EQ : '=';
NL : ('\r')?'\n';
WS : [\t\r\n]+ -> skip;
VALUE : (~[=\r\n])+;
```


When we get to this separator, switch from using the top lexer rules to using the bottom lexer rules

FirstName, LastName, Street, City, State, ZipCode
Mark, McWhorter, 4460 Stuart Street, Marion Center, PA, 15759
Monica, Apodaca, 258 Oliver Street, Fort Worth, TX, 76118
Kenisha, Le, 1579 Olen Thomas Drive, Charlie, TX, 76377
Dustin, Edwards, 2249 Ingram Road, Greensboro, NC, 27401
Ruth, Heath, 988 Davisson Street, Fairmont, IN, 46928
Christin, Dehart, 515 Ash Avenue, Saint Louis, MO, 63108

FirstName=John
LastName=Smith
FirstName=Sally
LastName=Johnson

Lexical modes

ANTLR provides "mode" for switching between one set of lexer rules to another set of lexer rules:

Multiple sublexers

With modes its like having multiple sublexers, all in one file.

The lexer grammar

```
lexer grammar MyLexer;
COMMA : ',';
NL : ('\r')?'\n';
WS : [ \t \r \] + -> skip ;
SEPARATOR : SEP -> skip, pushMode(PAIRS) ;
STRING: (\sim [, \r\n]) + ;
fragment SEP : '---' NL ;
mode PAIRS ;
KEY : ('FirstName' | 'LastName');
EQ : '=';
NL2 : ('\r')?'\n';
WS2 : [ \t\r\n] + -> skip ;
VALUE : (\sim [=\rn]) + ;
```

```
lexer grammar MyLexer;
COMMA : ',';
NL : ('\r')?'\n';
WS : [ \t\n] + -> skip ;
SEPARATOR : SEP -> skip, pushMode(PAIRS) ;
STRING: (\sim [, \r\n]) + ;
fragment SEP : '---' NL ;
mode PAIRS ;
KEY
 : ('FirstName' | 'LastName') ;
EQ : '=';
NL2 : ('\r')?'\n';
WS2 : [ \t \r \] + -> skip ;
VALUE : (\sim [= \r \n]) + ;
```

This says: Any token rules after this are part of the PAIRS mode.

```
lexer grammar MyLexer;
 COMMA : ',';
 : ('\r')?'\n';
 WS : [ \t\n] + -> skip ;
lexer rules for the _
 SEPARATOR : SEP -> skip, pushMode(PAIRS) ;
default mode.
 STRING: (\sim [, \r\n]) + ;
 fragment SEP : '---' NL ;
 mode PAIRS ;
 : ('FirstName' | 'LastName') ;
 KEY
 ΕQ
 : '=';
lexer rules for the
 NL2 : ('\r')?'\n';
PAIRS mode.
 WS2 : [ \t \r \] + -> skip ;
 : (\sim [= \r \n]) + ;
 VALUE
```

Upon encountering the separator in the input, stop using the rules in the default mode and start using the rules in the PAIRS mode.

```
lexer grammar MyLexer;
COMMA : ',';
NL : ('\r')?'\n';
WS : [ \t \n] + -> skip ;
SEPARATOR : SEP -> skip, pushMode(PAIRS) ;
STRING: (\sim [, \r\n]) + ;
fragment SEP : '---' NL ;
mode PAIRS ;
KEY : ('FirstName' | 'LastName');
EQ : '=';
NL2 : ('\r')?'\n';
WS2 : [ \t \r \] + -> skip ;
VALUE : (\sim [= \r \n]) + ;
```

Discard the separator *and* push the current (default) mode on the stack and begin using the rules in the PAIRS mode.

```
lexer grammar MyLexer;
COMMA : ',';
NL : ('\r')?'\n';
WS : [ \t \n] + -> skip ;
SEPARATOR : SEP -> skip, pushMode(PAIRS) ;
STRING: (\sim [, \r\n]) + ;
fragment SEP : '---' NL ;
mode PAIRS ;
KEY : ('FirstName' | 'LastName');
EQ : '=';
NL2 : ('\r')?'\n';
WS2 : [ \t \r \] + -> skip ;
VALUE : (\sim [= \r \n]) + ;
```

lexer commands

```
lexer grammar MyLexer;
COMMA : ',';
NL : ('\r')?'\n';/
WS : [ \t \n] + - > skip ;
SEPARATOR : SEP -> skip, pushMode(PAIRS) ;
STRING : (\sim [, \r\n]) + ;
fragment SEP : '---' NL ;
mode PAIRS ;
KEY : ('FirstName' | 'LastName');
EQ : '=';
NL2 : ('\r')?'\n';
WS2 : [ \t \r \] + -> skip ;
VALUE : (\sim [=\rn]) + ;
```

Both modes need a rule for whitespace. You cannot have two rules with the same name. So, for the default mode I named it WS and for the PAIRS mode I named it WS2.

```
lexer grammar MyLexer;
COMMA : ',';
 : ('\r')?'\n';
WS : [ \t\n] + -> skip ;
SEPARATOR : SEP -> skip, pushMode(PAIRS) ;
STRING: (\sim [, \r\n]) + ;
fragment SEP : '---' NL ;
mode PAIRS ;
KEY
 : ('FirstName' | 'LastName') ;
 : '=';
EQ
NL2
 : ('\r')?'\n';
 : [ \t \r \] + -> skip ;
WS2
 : (\sim [=\rn]) + ;
VALUE
```

```
lexer grammar MyLexer;
COMMA : ',';
NL : ('\r')?'\n';
WS : [ \t\n] + -> skip ;
SEPARATOR : SEP -> skip, pushMode(PAIRS) ;
STRING: (\sim [, \r\n]) + ;
fragment SEP : '---' NL ;
mode PAIRS ;
KEY : ('FirstName' | 'LastName');
EQ : '=';
NL2 : ('\r')?'\n';
WS2 : [ \t \r \] + -> skip ;
VALUE : (\sim [=\rn]) + ;
```

Same situation with newlines.

The parser grammar


```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
document : header rows pairs EOF ;
header : field (COMMA field) * NL ;
rows : (row) *;
row : field (COMMA field) * NL ;
field : STRING | ;
pairs : (pair) *;
pair : key EQ value NL2;
key : KEY;
value
 : VALUE ;
```

parser rules for structuring tokens from the CSV portion

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
document : header rows pairs EOF ;
header : field (COMMA field) * NL ;
rows : (row) *;
row : field (COMMA field) * NL ;
field
 : STRING | ;
pairs : (pair)*;
pair : key EQ value NL2;
 : KEY ;
key
value
 : VALUE ;
```

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
document : header rows pairs EOF ;
header : field (COMMA field) * NL ;
rows : (row) * ;
row : field (COMMA field) * NL ;
field : STRING | ;
pairs : (pair) * ;
pair
 : key EQ value NL2;
key
 : KEY ;
value
 : VALUE ;
```

parser rules for structuring tokens from the key/value portion

Alternating CSV and Key/Value sections

- The input in the last example had one CSV section followed by one Key/Value pair section (separated by a separator, of course).
- Let's extend it so there can be CSV then Key/Value then CSV then Key/Value then ... (each section separated by a separator, of course).

Sample input

FirstName=Lisa

FirstName, LastName, Street, City, State, ZipCode Mark,, 4460 Stuart Street, Marion Center, PA, 15759 FirstName=John LastName=Smith FirstName, LastName, Street, City, State, ZipCode Monica, Apodaca, 258 Oliver Street, Fort Worth, TX, 76118 Kenisha, Le, 1579 Olen Thomas Drive, Charlie, TX, 76377 Dustin, Edwards, 2249 Ingram Road, Greensboro, NC, 27401 FirstName=Harry FirstName=Bob

Switch between modes

The lexer grammar

```
lexer grammar MyLexer;
COMMA : ',';
NL : ('\r')?'\n';
WS : [ \t \r \] + -> skip ;
SEPARATOR : SEP -> skip, pushMode(PAIRS) ;
STRING : (\sim [, \r\n]) + ;
fragment SEP : '---' NL ;
mode PAIRS ;
KEY : ('FirstName' | 'LastName');
EO : '=';
NL2 : ('\r')?'\n';
WS2 : [ \t \r \] + -> skip ;
SEPARATOR2 : SEP2 -> skip, popMode ;
VALUE : (\sim [= \r \n]) + ;
fragment SEP2 : '---' NL2 ;
```

```
lexer grammar MyLexer;
COMMA : ',';
NL : ('\r')?'\n';
WS : [ \t \r \] + -> skip ;
SEPARATOR : SEP -> skip, pushMode(PAIRS) ;
STRING : (\sim [, \r\n]) + ;
fragment SEP : '---' NL ;
mode PAIRS ;
KEY : ('FirstName' | 'LastName');
EO : '=';
NL2 : ('\r')?'\n';
WS2 : [ \t \r \] + -> skip ;
SEPARATOR2 : SEP2 -> skip, popMode ;
VALUE : (\sim [= \r \n]) + ;
fragment SEP2 : '---' NL2 ;
```

```
lexer grammar MyLexer;
COMMA : ',' ;
NL : ('\r')?'\n';
WS : [ \t \r \] + -> skip ;
SEPARATOR : SEP -> skip, pushMode(PAIRS) ;
STRING : (\sim [, \r\n]) + ;
fragment SEP : '---' NL ;
mode PAIRS ;
KEY : ('FirstName' | 'LastName');
EO : '=';
NL2 : ('\r')?'\n';
WS2 : [ \t \r \] + -> skip ;
SEPARATOR2 : SEP2 -> skip, popMode ;
 : (\sim [= \ r \ ]) + ;
VALUE
fragment SEP2 : '---' NL2 ;
```

Resume tokenizing the input using the token rules in the default mode

```
lexer grammar MyLexer;
COMMA : ',' ;
NL : ('\r')?'\n';
WS : [ \t\r\n] + -> *skip ;
SEPARATOR : SEP -> skip, pushMode(PAIRS)/
STRING : (\sim[, \r\n]) + ;
fragment SEP : '---' NL ;
mode PAIRS ;
KEY : ('FirstName' | 'LastName');
EO : '=';
NL2 : ('\r')?'\n';
WS2 : [ \t\r\n] + \rightarrow skip ;
SEPARATOR2 : SEP2 -> skip, popMode ;
VALUE : (\sim [= \r \ ]) + ;
fragment SEP2 : '---' NL2 ;
```

Lexer commands: pushMode, popMode, skip

pushMode(name of a mode)

popMode • no arguments, no parentheses

skip • no arguments, no parentheses

The parser grammar

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
document : (header rows pairs) + EOF ;
header : field (COMMA field) * NL ;
rows : (row) *;
row : field (COMMA field) * NL ;
field : STRING | ;
pairs : (pair) *;
pair : key EQ value NL2;
key : KEY;
value
 : VALUE ;
```

CSV, Key/Value, CSV, Key/Value, ...

```
parser grammar MyParser;
options { tokenVocab=Mylexer; }
document : (header rows pairs) + EOF ;
header : field (COMMA field) * NL ;
rows : (row) * ;
row : field (COMMA field) * NL ;
field : STRING | ;
pairs : (pair)*;
pair : key EQ value NL2;
key : KEY;
value
 : VALUE ;
```


input.txt

Context-sensitive problem #1

Lexer & parser for key/value pairs

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

pairs : (pair) * ;
pair : key EQ value;
key : KEY;
value : VALUE;
```

```
lexer grammar MyLexer;


KEY : ('FirstName' | 'LastName');


VALUE : (~[=\r\n])+;

EQ : '=';
WS : [\t\r\n]+ -> skip;
```

input.txt

FirstName=Sally LastName=Smith

See example19

Person with an unusual first name

Suppose someone's first name is: FirstName. What will ANTLR do with that input?


```
1st 2nd 3rd
token token


| lexer grammar MyLexer;

KEY : ('FirstName' | 'LastName');


VALUE : (~[=\r\n])+;

EQ : '=';

WS : [\t\r\n]+ -> skip;
```


What will be the 3rd token?


```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

pairs : (pair)*;
pair : key EQ value;
key : KEY;
value : VALUE;
```


```
lexer grammar MyLexer;

KEY : ('FirstName' | 'LastName');

VALUE : (~[=\r\n])+;

EQ : '=';
WS : [\t\r\n]+-> skip;
```


FirstName=FirstName

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

pairs : (pair) * ;
pair : key EQ value;
key : KEY;
value : VALUE;
```


```
lexer grammar MyLexer;

KEY : ('FirstName' | 'LastName');
VALUE : (~[=\r\n])+;
EQ : '=';
WS : [\t\r\n]+-> skip;
```


FirstName=FirstName

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
 : (pair)*;
pairs
pair
 : key EQ value ;
key
 : KEY ;
 : VALUE ;
value
 match
 (KEY, 'FirstName')
 (EQ, '=')
 (KEY, 'FirstName')
```

```
lexer grammar MyLexer;


KEY : ('FirstName' | 'LastName');

VALUE : (~[=\r\n])+;

EQ : '=';
WS : [\t\r\n]+-> skip;
```


FirstName=FirstName

FirstName=FirstName

How do we solve the problem?

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

pairs : (pair) * ;
pair : key EQ value;
key : KEY;
value : VALUE;
```

Hint: need to modify the <u>parser grammar</u>. Leave the lexer grammar alone.

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

pairs : (pair) * ;
pair : key EQ value;
key : KEY;
value : VALUE;
```

After the equals (EQ) token we must allow either value or key

The solution

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }


pairs : (pair) * ;
pair : key EQ (key | value) ;
key : KEY;
value : VALUE;
```

See example 20

Context-sensitive problem #2

Dash is used for the separator and empty field

Will this correctly tokenize the dashes?


```
lexer grammar MyLexer;
COMMA : ',';
DASH : '-';
NL : ('\r')?'\n';
WS : [ \t \r \] + -> skip ;
SEPARATOR : SEP -> skip, pushMode(PAIRS) ;
STRING: (\sim [, \r\n]) + ;
fragment SEP : DASH NL ;
mode PAIRS ;
KEY : ('FirstName' | 'LastName');
EQ : '=';
NL2 : ('\r')?'\n';
WS2 : [ \t \r \] + -> skip ;
SEPARATOR2 : SEP2 -> skip, popMode ;
 : (\sim [= \ r \ ]) + ;
VALUE
fragment SEP2 : '-' NL2 ;
```

How will the lexer tokenize this dash?

```
lexer grammar MyLexer;
COMMA : ',';
DASH : '-';
NL : ('\r')?'\n';
  : [ \t \r \] + -> skip ;
SEPARATOR : SEP -> skip, pushMode(PAIRS) ;
STRING: (\sim \lceil , \backslash r \backslash n \rceil) + ;
fragment SEP : DASH NL ;
mode PAIRS ;
KEY
 : ('FirstName' | 'LastName') ;
EQ : '=' ;
NL2 : ('\r')?'\n';
WS2 : [ \t \r \] + -> skip ;
SEPARATOR2 : SEP2 -> skip, popMode ;
 : (~[=\r\n])+;
VALUE
fragment SEP2 : '-' NL2 ;
```

FirstName, LastName, Street, City, State, ZipCode
Mark,-, 4460 Stuart Street, Marion Center, PA, 15759
FirstName=John
LastName=Smith

Parser

FirstName, LastName, Street, City, State, ZipCode

Mark,-, 4460 Stuart Street, Marion Center, PA, 15759

-

FirstName=John

LastName=Smith

How will the lexer tokenize this dash?

```
lexer grammar MyLexer;
COMMA : ',';
DASH : '-';
NL : ('\r')?'\n';
  : [ \t \r \] + -> skip ;
SEPARATOR : SEP -> skip, pushMode(PAIRS) ;
STRING: (\sim \lceil , \backslash r \backslash n \rceil) + ;
fragment SEP : DASH NL ;
mode PAIRS ;
KEY
 : ('FirstName' | 'LastName') ;
EQ : '=' ;
NL2 : ('\r')?'\n';
WS2 : [ \t \r \] + -> skip ;
SEPARATOR2 : SEP2 -> skip, popMode ;
 : (\sim [= \r \n]) + ;
VALUE
fragment SEP2 : '-' NL2 ;
```

FirstName, LastName, Street, City, State, ZipCode
Mark,-, 4460 Stuart Street, Marion Center, PA, 15759

FirstName=John

LastName=Jonn

Mark,-, 4460 Stuart Street, Marion Center, PA, 15759

-\r\n

FirstName=John

LastName=Smith

Remember: the longest token is matched

```
lexer grammar MyLexer;
COMMA : ',';
DASH : '-';
 : ('\r')?'\n';
 : [ \t \r \] + -> skip ;
SEPARATOR : SEP -> skip, pushMode(PAIRS) ;
STRING: (\sim \lceil , \backslash r \backslash n \rceil) + ;
fragment SEP : DASH NL ;
mode PAIRS ;
KEY
 : ('FirstName' | 'LastName');
 : '=';
ΕO
NL2
 : ('\r')?'\n';
 : [ \t \r \] + -> skip ;
WS2
SEPARATOR2 : SEP2 -> skip, popMode ;
 : (\sim [= \r \n]) + ;
VALUE
fragment SEP2 : '-' NL2 ;
```

FirstName, LastName, Street, City, State, ZipCode
Mark,-, 4460 Stuart Street, Marion Center, PA, 15759

FirstName=John
LastName=Smith

The dash matches both DASH and SEP. However, the input contains a dash followed by a newline. So the lexer matches the longest token.

See example21

How will the lexer tokenize this dash?


```
lexer grammar MyLexer;
COMMA : ',';
DASH : '-';
NL : ('\r')?'\n';
  : [ \t \r \n] + -> skip ;
SEPARATOR : SEP -> skip, pushMode(PAIRS) ;
STRING: (\sim \lceil , \backslash r \backslash n \rceil) + ;
fragment SEP : DASH ;
mode PAIRS ;
 : ('FirstName' | 'LastName') :
KEY
EQ : '=' ;
NL2 : ('\r')?'\n';
WS2 : [ \t \r \] + -> skip ;
SEPARATOR2 : SEP2 -> skip, popMode ;
 : (\sim [= \r \n]) + ;
VALUE
fragment SEP2 : '-' NL2 ;
```

FirstName, LastName, Street, City, State, ZipCode
Mark,-, 4460 Stuart Street, Marion Center, PA, 15759

FirstName=John
LastName=Smith

Notice: NL is removed

Parser

FirstName, LastName, Street, City, State, ZipCode

Mark,-, 4460 Stuart Street, Marion Center, PA, 15759

-

FirstName=John

LastName=Smith

Context-sensitive problem #3

Continuations in CSV

- In previous examples the newline character indicated the end of a row.
- Let's allow a row to continue onto another line by placing a backslash at the end of the line:

```
field1, field2, \
field3

row #2 field4, field5, field6

row #3 field7, field8, field9
```

The lexer grammar

```
lexer grammar MyLexer;

COMMA : ',';
NL : ('\r')?'\n';
CONTINUATION : BACKSLASH NL -> skip;
WS : [\t\r\n]+ -> skip;
STRING : (~[\\,\r\n])+;

fragment BACKSLASH : '\\';
```

See example22

```
lexer grammar MyLexer;

COMMA : ',';
NL : ('\r')?'\n';

CONTINUATION : BACKSLASH NL -> skip;
WS : [\t\r\n]+ -> skip;
STRING : (~[\\,\r\n])+;

fragment BACKSLASH : '\\';
```

field1, field2, \field3 field4, field5, field6 field7, field8, field9

discard "backslash newline"

The parser grammar (no changes)

```
parser grammar MyParser;


options { tokenVocab=MyLexer; }

document : header rows EOF;
header : field (COMMA field)* NL;
rows : (row)*;
row : field (COMMA field)* NL;
field : STRING |;
```

See example22

Continuations plus escaped commas in fields

In addition to using the backslash to continue a row, let's use the backslash within a field to escape a comma.

The lexer grammar

```
lexer grammar MyLexer;

COMMA : ',';

NL : ('\r')?'\n';

CONTINUATION : BACKSLASH NL -> skip;

WS : [\t\r\n]+ -> skip;

STRING : (ESCAPED_COMMA|~[\\,\r\n])+;

fragment BACKSLASH : '\\';

fragment ESCAPED_COMMA : '\\,';
```

See example23

```
lexer grammar MyLexer;

COMMA : ',';
NL : ('\r')?'\n';
CONTINUATION : BACKSLASH NL -> skip;
WS : [\t\r\n]+ -> skip;
STRING : (ESCAPED_COMMA|~[\\,\r\n])+;

fragment BACKSLASH : '\\';
fragment ESCAPED_COMMA : '\\,';
```

A field (STRING) can contain escaped commas and/or any character except backslash, comma, or newline.

Why we discard whitespace

Here's why we discard whitespace

• We have been discarding whitespace using rules like this:

• If we didn't do that, the parser rules would need to account for whitespace all over the place:

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
document : (header rows pairs) + EOF;
header
 : field WS? (COMMA WS? field) * WS? NL ;
 : (row) * ;
rows
 : field WS? (COMMA WS? field) * WS? NL ;
row
field
 : STRING | ;
pairs
 : (pair) * ;
pair
 : key WS? EQ WS? value WS? NL2;
 : KEY ;
kev
value
 : VALUE ;
```

Ditto for comments

We also typically discard comments so that parser rules don't have to continually check for them.

```
LINE_COMMENT : '//' .*? '\r'? '\n';
BLOCK_COMMENT : '/*' .*? '*/';
```

Common token rules

```
ID: ID_LETTER (ID_LETTER | DIGIT)*;

STRING : '"' (ESC | .)*? '"';

LINE_COMMENT : '//' .*? '\r'? '\n';

BLOCK_COMMENT : '/*' .*? '*/';

WS : [ \t\r\n]+ -> skip;

fragment ID_LETTER : 'a' .. 'z' | 'A' .. 'Z' | '_';

fragment DIGIT : '0' .. '9';

fragment ESC : '\\' [btnr"\\]; backspace, tab, newline, etc.
```

Lexer command: more

The "more" lexer command

The "more" command tells the lexer to keep going (collect more input) and return to the parser the input collected using the current token rule (the rule with the "more" command) plus the input collected as a result of "keep going".

Compare a lexer rule without and with the "more" lexer command

```
CHAR: This token rule says: Get the next character in the input and send it up to the parser.
```

CHAR: .-> more; This token rule says: Get the next character in the input, but don't stop there. Get the

This token rule says: Get the next character in the input, but don't stop there. Get the following character in the input. Keep gobbling up the input characters until the input matches a rule that doesn't have "more".

A lexer grammar that uses the "more" lexer command

```
lexer grammar MyLexer;


LINE : ('\r')?'\n';
CHAR : . -> more;
```

See example24


```
lexer grammar MyLexer;

LINE : ('\r')?'\n';
CHAR : . -> more;
```

Keep gobbling up the input until getting to the newline, at which point the lexer switches to the LINE rule.

which of these is sent to the parser?

Parser grammar

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

line : LINE ;
```

parser grammar is expecting to receive a LINE token (not a CHAR token)

Equivalent

```
lexer grammar MyLexer;

LINE : ('\r')?'\n';
CHAR : . -> more;
```

```
lexer grammar MyLexer;


LINE : (.) +?('\r')?'\n';

non-greedy operator
```


Non-greedy operator

Problem: Create a parser/lexer for a comment

Will this lexer rule work?


```
COMMENT: '/*' (.)* '*/';
```


This is wrong!

Terribly wrong!

Greedy operator

This is a greedy operator: it gobbles up as much input as possible such that '*/' remains to complete the token definition.

Non-greedy operator

This is a <u>non-greedy</u> operator: it gobbles up the <u>minimum</u> input needed such that '*/' remains to complete the token definition.

See example26

input.txt

```
/* A comment */
junk ...
more junk ...
*/
```

Lexer doesn't recognize this input (no rules for this input)

```
C:\Windows\system32\cmd.exe
Running the test rig on the generated parser, using as input the string in: input.txt
And generating a GUI output (i.e., a parse tree graphic)
line 1:15 token recognition error at: '\r'
line 1:16 token recognition error at: '\n'
line 2:0 token recognition error at: 'j'
line 2:1 token recognition error at: 'u'
line 2:2 token recognition error at:
 2:3 token recognition error at:
 2:4 token recognition error at:
 2:5 token recognition error at:
line 2:6 token recognition error at:
 2:7 token recognition error at:
 2:8 token recognition error at:
 2:9 token recognition error at:
line 3:0 token recognition error at:
line 3:1 token recognition error at:
 3:2 token recognition error at:
 3:3 token recognition error at:
line 3:4 token recognition error at:
line 3:5 token recognition error at:
line 3:6 token recognition error at:
line 3:7 token recognition error at: 'n
line 3:8 token recognition error at:
```

This is what we want. We want the lexer to find and report these errors!

Greedy vs. non-greedy operators

Greedy Operators

(...)*

(...)+

(...)?

Non-greedy Operators

(...)*?

(...)+?

(...)??

Fuzzy Parsing (a.k.a. course-grain parsing)

Just want the names

The lexer grammar

```
lexer grammar MyLexer;

NAME : 'John' | 'Bill' | 'Sally' | 'Linda';

STUFF : (.)+? -> skip ;
```

See example27

```
lexer grammar MyLexer;

NAME : 'John' | 'Bill' | 'Sally' | 'Linda' ;

STUFF : (.)+? -> skip ;
```

Discard everything except names

The parser grammar

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
text : name*;
name : NAME ;
```


```
parser grammar MyParser;
options { tokenVocab=MyLexer; }

text : name*;
name : NAME ;
```

The parser is just expecting name tokens from the lexer

John said hello to Sally and Linda and then drove to Bill's house. **ANTLR**

input.txt

We hardcoded the names in the lexer

```
lexer grammar MyLexer;

NAME : 'John' | 'Bill' | 'Sally' | 'Linda';

stuff : (.)+? -> skip;
hardcoded names. What would you write the lex
```

hardcoded names. What if we didn't know the names? How would you write the lexer rules?

We hardcoded the names in the lexer

```
lexer grammar MyLexer;

NAME : 'John' | 'Bill' | 'Sally' | 'Linda' ;

STUFF : (.)+? -> skip ;
```

I hardcoded names. What if we didn't know the names? How would you write the lexer rules?

Answer: I think it's impossible.

Lesson Learned: when designing a data format think hard about the items that people will want to extract from the data. If people can't create lexer rules to obtain the data, then the application will have to do it, and you've lost much of the benefit of parsing.

The Tokens Section

tokens { ... }

This is how to define a new token type.

```
lexer grammar MyLexer;

tokens {
 STRING
}

ID : [a-zA-Z]+;

WS : [ \r\n] -> skip;
```

Purpose and syntax

- The purpose of the **tokens** section is to define token types needed by a grammar for which there is no associated lexical rule.
- The syntax is:

tokens { Token1, ..., TokenN }

```
lexer grammar MyLexer ;
tokens { STRING }
ID: [a-zA-Z]+;
WS : [ \r\n] \rightarrow skip ;
 ANTLR
 STRING=1
 ID=2
 WS=3
 MyLexer.tokens
 See example 28
```

See next section for a good use case for the tokens section →

Lexer command: type()

One token type for two different inputs

Problem: The input contains some strings delimited by single quotes and other strings delimited by double quotes. The parser doesn't care how the strings are delimited, it just wants to receive STRING tokens. You are to create lexer rules that send STRING tokens up to the parser, regardless of how the strings are delimited.

input.txt
"Hello" 'World'

The lexer grammar

```
lexer grammar MyLexer ;
tokens { STRING }

DOUBLE : ''' .*? ''' -> type(STRING) ;
SINGLE : '\'' .*? '\'' -> skip ;
```

Create a STRING token type

```
lexer grammar MyLexer ;

tokens { STRING }

DOUBLE : '"' .*? '"' -> type(STRING) ;

SINGLE : '\" .*? '\" -> skip ;

WS : [ \r\n\t]+ -> skip ;
```

```
lexer grammar MyLexer ;
tokens { STRING }

DOUBLE : ''' .*? ''' -> type(STRING) ;
SINGLE : '\'' .*? '\'' -> skip ;
WS : [ \r\n\t]+ -> skip ;
```

Use this lexer rule for input delimited by double quotes. Send up to the parser the input and use STRING as its type. For example, if the input is "Hello" then send up to the parser ("Hello", STRING)

```
lexer grammar MyLexer;
tokens { STRING }

DOUBLE: '"' .*? '"' -> type(STRING);

SINGLE: '\" .*? '\" -> skip;

WS: [ \r\n\t]+ -> skip;
```


Use this lexer rule for input delimited by single quotes. Send up to the parser the input and use STRING as its type. For example, if the input is 'World' then send up to the parser ('World', STRING)

The parser grammar

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
text : string*;
string : STRING;
```

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
text : string*;
string : STRING;
```

The parser expects to receive from the lexer a series of STRING tokens.

See example29

Escaping characters using \uXXXX

Escape a character

You can escape characters using \uXXXX, where XXXX is the Unicode (hex) number of a character. For example, here are the hex numbers for each character in the name Roger:

```
R = \u0052
```

o = \u006F

g = u0067

 $e = \u0065$

r = u0072

The lexer grammar


```
lexer grammar MyLexer;

NAME : '\u0052\u006F\u0067\u0065\u0072';

WS : [ \r\n\t]+ -> skip;
```

The parser grammar

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
text : name EOF ;
name : NAME ;
```


See example30

Bad news

- The \uXXXX character escape mechanism works properly only with ASCII characters.
- I tried using \uXXXX with non-ASCII characters and ANTLR did not recognize the characters. For example, the code point for the ó character is hex F3. The UTF-8 encoding of code point F3 is two bytes (C3 B3). ANTLR erroneously processes those two bytes as two characters C3 = Ã and B3 = 3 rather than as one UTF-8 character, ó.
- Bummer.

Empty alternative

Empty alternative

The following grammar says: A list contains one or more integers, followed by either '#' or nothing (the empty string):

See example31

The lexer grammar


```
lexer grammar MyLexer;


INT : [0-9]+;

EndMarker: '#';

WS : [ \t\r\n]+ -> skip;
```

Input with, and without, endMarker

Dot (.) in parser versus in lexer

Dot (.) is different in lexer and parser

- The dot (.) in a lexer rule means one *character*.
- The dot (.) in a parser rule means one <u>token</u>.
- That's a huge difference in meaning! Be careful!

```
lexer grammar MyLexer;

WORD : 'Apple' .;

WS : [ \t\r\n] + -> skip ;

One character
```

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

words: + EOF;

One token
```


Lexer command: channel

Channels

- The secret to preserving but ignoring whitespace is to send the tokens to the parser on a different *channel*.
- A parser tunes to only a single channel. We can pass anything we want on the other channel(s).

The "channel" lexer command

channel(*name*): send the tokens to the parser on channel *name*.

```
WS: [ \t\r\n] + -> channel(1) ;
```

"Hey, transmit to the parser the whitespace tokens on channel 1."

Channels

- Channels are like different radio frequencies. The parser tunes to one channel and ignores tokens on other channels.
- Lexer rules are responsible for putting tokens on different channels.
- Channels allow us to categorize the input tokens.

Default channel

- In all our lexers thus far we have not specified a channel, so what channel have those tokens been going on?
- Answer: if you don't specify a channel, the token is sent up to the parser on channel 0 (the default channel).

Problem

- The input is a list of **a**s and **b**s, intermingled.
- Disentangle them: put the as on one channel, the bs on another channel
- Here's a sample input: abaa

Put **a**s and **b**s on different channels

Let's put the 'a' tokens on the default channel and the 'b' tokens on channel 1.

The lexer grammar

```
lexer grammar MyLexer;


A : 'a' -> channel(0);
B : 'b' -> channel(1);
WS : [ \t\r\n] + -> skip;
```

The parser grammar

```
parser grammar MyParser;


options { tokenVocab=MyLexer; }

text : (a | b) + EOF;
a : A;
b : B;
```


See example33

Swap channels

Parser rules for different channels?

- We've seen how the lexer can categorize tokens by putting them on different channels.
- Is there a way to create parser rules for each channel; for example, here are the parser rules for channel 1, there are the parser rules for channel 2, and so forth?

Answer

- The default channel is channel(0).
- Whatever tokens are placed on channel(0) will be processed by the parser rules.
- There is no way to create parser rules for other channels.

Lexer commands

Here are the lexer commands

- skip
- more
- popMode
- mode(x)
- pushMode(x)
- type(x)
- channel(x)

Common Token Rules

Common token rules

```
: ID LETTER (ID LETTER | DIGIT) * ;
ID
STRING : '"' (ESC | .)*? '"';
LINE COMMENT : '//' .*? '\r'? '\n';
BLOCK COMMENT : '/*' .*? '*/';
 : [ \t \r \] + -> skip ;
WS
fragment ID_LETTER : 'a' .. 'z' | 'A' .. 'Z' | ' ';
fragment DIGIT : '0' .. '9';
fragment ESC : '\\' [btnr"\\];
```

```
ID : ID_LETTER (ID_LETTER | DIGIT)*;

STRING : '"' (ESC | .)*? '"';

LINE_COMMENT : '//' .*? '\r'? '\n';

BLOCK_COMMENT : '/*' .*? '*/';

WS : [ \t\r\n]+ -> skip;

fragment ID_LETTER : 'a' .. 'z' | 'A' .. 'Z' | '_';

fragment DIGIT : '0' .. '9';

fragment ESC : '\\' [btnr"\\];
```


Helper rules. Can be used by the lexer rules.

```
ID : ID_LETTER (ID_LETTER | DIGIT)*;

STRING : '"' (ESC | .)*? '"';

LINE_COMMENT : '//' .*? '\r'? '\n';

BLOCK_COMMENT : '/*' .*? '*/';

WS : [ \t\r\n] + -> skip;

fragment ID_LETTER : 'a' .. 'z' | 'A' .. 'Z' | '_';

fragment DIGIT : '0' .. '9';

fragment ESC : '\\' [btnr"\\];
```

An ID_LETTER is a lowercase or uppercase letter or an underscore.

```
ID : ID_LETTER (ID_LETTER | DIGIT)*;

STRING : '"' (ESC | .)*? '"';

LINE_COMMENT : '//' .*? '\r'? '\n';

BLOCK_COMMENT : '/*' .*? '*/';

WS : [ \t\r\n]+ -> skip;

fragment ID_LETTER : 'a' .. 'z' | 'A' .. 'Z' | '_';

fragment DIGIT : '0' .. '9';

fragment ESC : '\\' [btnr"\\];
```

A DIGIT is one of: '0' through '9'.

```
ID : ID_LETTER (ID_LETTER | DIGIT)*;

STRING : '"' (ESC | .)*? '"';

LINE_COMMENT : '//' .*? '\r'? '\n';

BLOCK_COMMENT : '/*' .*? '*/';

WS : [ \t\r\n]+ -> skip;

fragment ID_LETTER : 'a' .. 'z' | 'A' .. 'Z' | '_';

fragment DIGIT : '0' .. '9';

fragment ESC : '\\' [btnr"\\];
```

A ESC character is one of: \b , \t , \n , \r , ", or .

An ID token is one that starts with a letter or underscore, followed by zero or more letters, underscores, and digits.


```
: ID_LETTER (ID LETTER | DIGIT) * ;
STRING : '"' (ESC | .)*? '"';
LINE COMMENT : '//' .*? '\r'? '\n';
BLOCK COMMENT : '/*' .*? '*/';
 : [ \t \r \n] + -> skip ;
WS
fragment ID LETTER: 'a' .. 'z' | 'A' .. 'Z' | ' ;
fragment DIGIT : '0' .. '9';
fragment ESC : '\\' [btnr"\\];
```

A STRING token is a series of characters embedded within quotes.

```
: ID LETTER (ID LETTER | DIGIT) * ;
 : '"' (ESC | .)*? '"';
STRING
LINE COMMENT : '//' .*? '\r'? '\n';
BLOCK COMMENT : '/*' .*? '*/';
 : [ \t \r \n] + -> skip ;
WS
fragment ID LETTER: 'a' .. 'z' | 'A' .. 'Z' | ' ;
fragment DIGIT : '0' .. '9';
fragment ESC : '\\' [btnr"\\];
```

Non-greedy operator: stop gobbling up the input upon reaching the first matching quote.

```
: ID_LETTER (ID LETTER | DIGIT) * ;
ID
 : '"' (ESC | .) *? '"';
STRING
LINE COMMENT : '//' .*? '\r'? '\n';
BLOCK_COMMENT : '/*' .*? '*/';
 : [ \t \r \] + -> skip ;
WS
fragment ID_LETTER : 'a' .. 'z' | 'A' .. 'Z' | ' ';
fragment DIGIT : '0' .. '9';
fragment ESC : '\\' [btnr"\\];
```

A LINE_COMMENT token starts with two forward slashes and goes to the end of the line.

```
: ID LETTER (ID LETTER | DIGIT) * ;
 : '"' (ESC | .)*? '"';
STRING
LINE COMMENT : '//' .*? '\r'? '\n';
BLOCK COMMENT : '/*' .*? '*/';
 : [ \t \r \n] + -> skip ;
WS
fragment ID_LETTER : 'a' .. 'z' | 'A' .. 'Z' | ' ';
fragment DIGIT : '0' .. '9';
fragment ESC : '\\' [btnr"\\];
```

A BLOCK_COMMENT token starts with /* and ends with */.

```
: ID LETTER (ID LETTER | DIGIT) * ;
STRING : '"' (ESC | .)*? '"';
NIME COMMENT : '//' .*? '\r'? '\n';
BLOCK COMMENT : '/*' .*? '*/';
 : [ \t \r \] + -> skip ;
WS
fragment ID_LETTER : 'a' .. 'z' | 'A' .. 'Z' | ' ';
fragment DIGIT : '0' .. '9';
fragment ESC : '\\' [btnr"\\];
```

A WS (whitespace) token is a series of spaces, tabs, carriage returns, and/or newlines. Discard these tokens.

```
: ID LETTER (ID LETTER | DIGIT) * ;
STRING : '"' (ESC | .)*? '"';
LINE COMMENT : '//' .*? '\r'? '\n';
BLOCK COMMENT : '/*' .*? '*/';
 : [ \t \n] + -> skip ;
WS
fragment ID LETTER: 'a' .. 'z' | 'A' .. 'Z' | ' ';
fragment DIGIT : '0' .. '9';
fragment ESC : '\\' [btnr"\\];
```

Library of ANTLR lexer/parser grammars

- https://github.com/antlr/grammars-v4
- At that web site you will find ANTLR grammars for parsing JSON, XML,
 CSV, C, C++, icalendar, mysql, and many others.

Changing operator association in a parse tree

This section might not be terribly useful

- All of the previous slides have focused on parsing data formats. I believe that will be the common case.
- The next few slides discuss an issue that is only relevant when parsing a programming language (e.g., when parsing a C program or a Java program). I believe this will be less common.

Operator association

• Consider this parser rule for arithmetic expressions:

```
expression: expression MULT expression See example 34 | INT ;
```

- Question: How will this input be parsed: 1 * 2 * 3
- Answer: By default, ANTLR associates operators left to right, so the input is parsed this way: (1 * 2) * 3

Operator association (cont.)

• Suppose the arithmetic operator is exponentiation (^):

- Question: How will this input be parsed: 1 ^ 2 ^ 3
- Answer: Again, the default is to associate left to right, so the input is

parsed this way: (1 ^ 2) ^ 3

 However, that's not right. The exponentiation operator should associate right-to-left, like this: 1 ^ (2 ^ 3)

The assoc option

 We can instruct ANTLR on how we want an operator associated, using the assoc option:

```
expr:<assoc=right> expr '^' expr See example35
| INT
```

Now this input 1 ^ 2 ^ 3 is parsed this way 1 ^ (2 ^ 3)

ANTLR Grammar for ANTLR Grammars

Grammar for grammars

 When you create a grammar, each rule is required to follow a certain form:

rule-name colon alternatives-separated-by-vertical-bar semicolon

• Inside of ANTLR it expresses that requirement using a grammar:

```
rule: ID ':' alternative ('|' alternative)* ';';
```

grammar rule for grammar rules!

https://github.com/antlr/grammars-v4/blob/master/antlr4/ANTLRv4Parser.g4 https://github.com/antlr/grammars-v4/blob/master/antlr4/ANTLRv4Lexer.g4

Limitations of ANTLR

Grammar for a sequence of integers

Create a grammar for this input:

```
2 9 10 3 1 2 3

indicates indicates
that there that there
are 2 are 3
following following
integers integers
```

Here is the parse tree we desire:

Will this grammar do the job?

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

file: group+ ;

group: INT sequence ;

sequence: ( INT )*;
```

No!

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

file: group+ ;


group: INT sequence ;


sequence: ( INT )*;
```


No restriction on the number of INT values within sequence.

Here's the parse tree that is generated:

Runtime determination of # of occurrences

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

file: group+ ;

group: INT sequence;

sequence: ( INT ) * ;
```

 this value needs to dictate how many of these are allowed

Bad news

- ANTLR cannot solve this problem.
- Well, it can solve this problem, but it requires inserting programming-language-specific code (e.g., Java code) into the grammar.

Error: stack overflow

Simplify

- There might come a time when you run ANTLR on your grammar and you get a "Stack Overflow" message.
- In all likelihood the reason is that you have a rule with loops within loops. The rule needs to be simplified.
- How would you simplify this lexer rule:


```
(('a')* | ('b')* | ('c')* )*;
```

```
( ('a')* | ('b')* | ('c')* )*;
 simplify
 ( 'a' | 'b' | 'c' )*;
```

Using ANTLR with binary files

SiLK

- SiLK = System for Internet-Level Knowledge
- It's a binary data format
- It is used to record information about data that flows through network devices (routers, gateways)
- The first 4 bytes of a SiLK file must be hex DEAD BEEF (magic bytes)

Problem: Is it a SiLK file?

- Write a lexer/parser to decide if the input is a SiLK file.
- To do this, check that the file has the correct magic bytes.
- Discard all other bytes.

The lexer grammar

```
lexer grammar MyLexer;

MagicBytes : '\u000DE' '\u000AD' '\u000BE' '\u000EF' -> pushMode(OTHERBYTES);

mode OTHERBYTES;
Bytes : [\u0000-\u000FF] -> skip;
```

Hex DEAD BEEF must be the first 4 bytes.

```
lexer grammar MyLexer;

MagicBytes : '\u00DE' '\u00AD' '\u00BE' '\u00EF' -> pushMode(OTHERBYTES);

mode OTHERBYTES ;
Bytes : [\u0000-\u00FF] -> skip ;
```

```
lexer grammar MyLexer;

MagicBytes : '\u000DE' '\u000AD' '\u000BE' '\u000EF' -> pushMode(OTHERBYTES);

mode OTHERBYTES;

Bytes : [\u0000-\u000FF] -> skip;
```

Discard all bytes following the magic bytes

The parser grammar

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

silk : magic_bytes EOF;

magic_bytes : dead_beef;

dead_beef : MagicBytes;
```

See example36

Embedding code in grammars

Problem #1

Grammar for a sequence of integers

Create a grammar for this input:

```
2 9 10 3 1 2 3

indicates indicates
that there that there
are 2 are 3
following following
integers integers
```

Here is the parse tree we desire:

Will this do the job?

```
lexer grammar MyLexer;

INT : [0-9]+;
WS : [ \t\r\n]+ -> skip;
```

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }


file: group+ ;

group: INT sequence ;

sequence: ( INT ) * ;
```

See java-examples/example38

Here's the parse tree that is generated:


```
parser grammar MyParser;


options { tokenVocab=MyLexer; }

file: group+ ;

group: INT sequence ;

sequence: ( INT )*;
```

No restriction on the number of INT values within sequence.

file group sequence 3 This is what we get

Runtime determination of # of occurrences

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

file: group+ ;

group: INT sequence ;

sequence: ( INT )*;
```

This value needs to dictate how many of these are allowed

Parser rule = function call

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

file: group+ ;

group: INT sequence;

sequence: ( INT )*;
```

In the parser this is implemented as a function call to this

Invoking a function and passing arguments

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

file: group+ ;

group: INT sequence[$INT.int] ;

sequence[int n] locals [int i = 1;] : ( {$i<=$n}? INT {$i++;} )* ;</pre>
```

Function parameter

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
file: group+ ;
group: INT sequence[$INT.int] ;
sequence[int n] locals [int i = 1;] : ( {$i <= $n}? INT {$i++;} )* ;</pre>
```

The *sequence* function must be invoked with an integer, which is stored in *n*

Local variable declaration and initialization

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

file: group+ ;

group: INT sequence[$INT.int] ;

sequence[int n] locals [int i = 1;] : ( {$i <= $n}? INT {$i++;} )* ;</pre>
```

Create a variable that is local to this rule and initialize its value to 1

Loop conditional

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

file: group+ ;

group: INT sequence[$INT.int] ;

sequence[int n] locals [int i = 1;] : ( {$i <= $n}? INT {$i++;} )* ;</pre>
```

Repeat the loop $(...)^*$ as long as the local variable variable i has a value that does not exceed the value of the parameter n

Increment local variable

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
file: group+ ;
group: INT sequence[$INT.int] ;
sequence[int n] locals [int i = 1;] : ( {$i<=$n}? INT {$i++;} )* ;</pre>
```

At the end of each iteration of the loop, increment the local variable variable *i* by 1.

Semantic predicate

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

file: group+ ;

group: INT sequence[$INT.int] ;

sequence[int n] locals [int i = 1;] : ( {$i <= $n}? INT {$i++;} )* ;</pre>
```

This is a semantic predicate

Syntax of a semantic predicate

- A semantic predicate has this form: { boolean expr }?
- That is, a boolean expression within curly braces, followed by a question mark symbol
- A semantic predicate precedes an alternative and determines if the alternative should be taken: if the predicate evaluates to true, do the alternative; otherwise, don't do the alternative

Action

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
file: group+ ;
group: INT sequence[$INT.int] ;
sequence[int n] locals [int i = 1;] : ( {$i <= $n} ? INT {$i++;} ) * ;</pre>
```

This is an action

Syntax of an action

- An action has this form: { statements }
- That is, one or more statements within curly braces
- An action follows an alternative

Match on *n* integers

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

file: group+ ;

group: INT sequence[$INT.int] ;

sequence[int n] locals [int i = 1;] : ( {$i <= $n}? INT {$i++;} )* ;</pre>
```

This loop will match on *n* integers

Doesn't work when the target is Python

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
file: group+ ;
group: INT sequence[$INT.int] ;
sequence[int n] locals [int i = 1;] : ( {$i <= $n}? INT {$i++;} )* ;</pre>
```

This error is generated:

error(134): MyParser.g4:5:0: symbol file conflicts with generated code in target language or runtime

See: python-examples/example03

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }

file: group+ ;
group: INT sequence[$INT.int] ;
sequence[int n] locals [int i = 1;] : ( {$i <= $n} ? INT {$i++;} )* ;</pre>
```

error(134): MyParser.g4:5:0: symbol file conflicts with generated code in target language or runtime

Change rule name

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
intfile: group+ ;
group: INT sequence[$INT.int] ;
sequence[int n] locals [int i = 1;] : ( {$i <= $n}? INT {$i++;} )* ;</pre>
```

See: python-examples/example04

Remove semi-colons

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
intfile: group+ ;
group: INT sequence[$INT.int] ;
sequence[int n] locals [int i = 1;] : ( {$i <= $n}? INT {$i++;} )* ;</pre>
```

Python does not end statements with a semi-colon, so remove the semi-colons.

Don't use ++ operator

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
intfile: group+ ;
group: INT sequence[$INT.int] ;
sequence[int n] locals [int i = 1] : ( {$i <= $n} ? INT {$i++} )* ;</pre>
```

Python does not have a ++ operator. So change to: \$i = \$i + 1

This works

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
intfile: group+ ;
group: INT sequence[$INT.int] ;
sequence[int n] locals [int i = 1] : ( {$i <= $n}? INT {$i = $i + 1} )* ;</pre>
```

See python-examples/example04

Actions and semantic predicates are Java/Python code

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
intfile: group+;
group: INT sequence[$INT.int];
sequence[int n] locals [int i = 1] : ( {$i <= $n}? INT {$i = $i + 1} )*;</pre>
```

Caution: by using actions and/or sematic predicates, you are tying your grammar to a specific target language.

Acknowlegement

The following examples were created by James Garriss – thanks James!

Problem #2

Lexer processes token

- Problem: design a token rule which removes quotes that wrap strings.
- Example: if the input is "John" (with quotes) then the token rule should send to the parser the token value John. If the input is John (no quotes) then the token rule should send to the parser the token value John.
- The solution is to remove the quotes (if present) while lexing the input using the getText/setText methods (Java) or self.text (Python).

Here's the parse tree we want

```
Input:
{ firstName = "John" }

memberNamePair
{ member = name } <EOF>
firstName John
```

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

memberNamePair : LCurly member EQ name RCurly EOF;

member : UnquotedString;

name : (UnquotedString | QuotedString);
```

See java-examples/example40

```
lexer grammar MyLexer;
LCurly : '{';
RCurly : '}' ;
EO : '=' ;
UnquotedString : [a-zA-Z]+ ;
QuotedString: ""' UnquotedString '"'
 String theString = getText();
 int firstLetter = 1;
 int lastLetter = theString.length() - 1;
 String theNewString = theString.substring(firstLetter, lastLetter);
 setText(theNewString);
WS : [ \t \n] + -> skip ;
```

```
lexer grammar MyLexer;
 LCurly : '{';
 RCurly : '}' ;
 EO : '=' ;
 UnquotedString : [a-zA-Z]+;
 QuotedString: ""' UnquotedString '"'
 String theString = getText();
An action in the
 int firstLetter = 1;
 int lastLetter = theString.length() - 1;
 String theNewString = theString.substring(firstLetter, lastLetter);
 setText(theNewString);
 WS : [ \t \n] + -> skip ;
```

token rule

(Java code)

```
lexer grammar MyLexer;
LCurly : '{';
RCurly : '}' ;
EQ : '=' ;
 This gets "John"
UnquotedString : [a-zA-Z]+ ;
QuotedString: '"' UnquotedString '"/
 String theString = getText();
 int firstLetter = 1;
 int lastLetter = theString.length() - 1;
 String theNewString = theString.substring(firstLetter, lastLetter);
 setText(theNewString);
WS : [ \t \n] + -> skip ;
```

```
lexer grammar MyLexer;
LCurly : '{';
RCurly : '}' ;
EO : '=' ;
 Extract the text within the quotes
UnquotedString : [a-zA-Z]+ ;
QuotedString: ""' UnquotedString '"'
 String theString = getText();
 int firstLetter = 1;
 int lastLetter = theString.length() - 1;
 String theNewString = theString.substring(firstLetter, lastLetter);
 setText(theNewString);
WS : [ \t \r \] + -> skip ;
```

```
lexer grammar MyLexer;
LCurly : '{';
RCurly : '}' ;
EO : '=' ;
 Set the token value to be sent to the parser
UnquotedString : [a-zA-Z]+;
QuotedString: '"' UnquotedString / "'
 String theString = getText();
 int firstLetter = 1;
 int lastLetter = theString.length() - 1;
 String theNewString = theString.substring(firstLetter, lastLetter);
 setText(theNewString);
WS : [ \t \n] + -> skip ;
```

Python version

```
lexer grammar MyLexer;
 LCurly : '{';
 RCurly : '}' ;
 EO : '=' ;
 UnquotedString : [a-zA-Z]+ ;
 replace
 delete semi-colons
delete types
 QuotedString : '"' UnquotedString '"'
 String theString = getText();
 int firstLetter = 1;
 int lastLetter = theString.length() - 1;
 String theNewString = theString.substring(firstLetter, lastLetter);
 setText (theNewString);
 use Python splice
 replace
 WS : [ \t \n] + -> skip ;
```

Here's the Python lexer

```
lexer grammar MyLexer;
LCurly : '{';
RCurly : '}' ;
EO : '=' ;
UnquotedString : [a-zA-Z]+;
QuotedString: ""' UnquotedString '"'
 theString = self.text
 firstLetter = 1
 lastLetter = len(theString) - 1
 theNewString = theString[firstLetter:lastLetter]
 self.text = theNewString
WS : [ \t \r \] + -> skip ;
```


Problem #3

Parser rule checks line length

- Problem: design a parser for a line of text; the parser outputs an error if the line length exceeds 20 characters.
- Example: if the input is this:

 It will snow for hours and hours and hours.

 then there should be an output saying it is too long.

This is insufficient

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

file : (line) + EOF;

line : STRING NL;
```

```
lexer grammar MyLexer;
STRING : ('A'...'Z' | 'a'...'z' | ' ' | '.' | ',')+;
NL : '\r' '\n';
```

See java-examples/example41

No errors

<u>Input</u>:

Snow is coming.

It will snow for hours and hours and hours.

Run, Roger, run.


```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
file : (line
 if ($line.lineLength > 20)
 System.out.println("Line is too long: " + $line.lineLength + " characters!");
 ) + EOF
line returns [int lineLength]
 : s=A STRING
 String line = $s.text;
 int lineLength = line.length();
 $lineLength = lineLength;
 NL
```

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
file : (line
 if ($line.lineLength > 20)
 System.out.println("Line is too long: " + $line.lineLength + " characters!");
 ) + EOF
 This rule will return an int. The value
 returned is named lineLength.
line returns [int lineLength]
 : s=A STRING
 String line = $s.text;
 int lineLength = line.length();
 $lineLength = lineLength;
 NL
```

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
file : (line
 if ($line.lineLength > 20)
 System.out.println("Line is too long: " + $line.lineLength + " characters!");
 ) + EOF
 s is a token label (i.e., an alias for the A STRING token type)
line returns [int lineLength]
 : s=A STRING
 String line = $s.text;
 int lineLength = line.length();
 $lineLength = lineLength;
 NL
```

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
file : (line
 if ($line.lineLength > 20)
 System.out.println("Line is too long: " + $line.lineLength + " characters!");
 ) + EOF
line returns [int lineLength]
 : s=A STRING
 String line = $s.text;
 An action (Java code)
 int lineLength = line.length();
 $lineLength = lineLength;
 NL
```

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
file : (line
 if ($line.lineLength > 20)
 System.out.println("Line is too long: " + $line.lineLength + " characters!");
 ) + EOF
 Get the value (text) of the token.
line returns [int lineLength]
 : s=A STRING
 String line = $s.text;
 int lineLength = line.length();
 $lineLength = lineLength;
 NL
```

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
file : (line
 if ($line.lineLength > 20)
 System.out.println("Line is too long: " + $line.lineLength + " characters!");
 ) + EOF
line returns [int lineLength]
 : s=A STRING
 String line = $s.text;
 Get the length of line
 int lineLength = line.length();
 $lineLength = lineLength;
 NL
```

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
file : (line
 if ($line.lineLength > 20)
 System.out.println("Line is too long: " + $line.lineLength + " characters!");
 ) + EOF
line returns [int lineLength]
 : s=A STRING
 String line = $s.text;
 int lineLength = line.length();
 Set the return value to the line length
 $lineLength = lineLength;
 NL
```

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
file : (line
 if ($line.lineLength > 20)
 l.out.println("Line is too long: " + $line.lineLength + " characters!");
 Sy.
 ) + EOF
line returns [int lineLength]
 : s=A STRING
 String line = $s.text;
 int lineLength = line.length();
 $lineLength = lineLength;
 NL
```

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
file : (line
 if ($line.lineLength > 20)
 System.out.println("Line is too long: " + $line.lineLength + " characters!");
 ) + EOF
 An action (Java code).
line returns [int lineLength]
 : s=A STRING
 String line = $s.text;
 int lineLength = line.length();
 $lineLength = lineLength;
 NL
```

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
 This is the variable returned from the line rule.
file : (line
 if ($line.lineLength > 20)
 System.out.println("Line is too long: " + $line.lineLength + " characters!");
 ) + EOF
line returns [int lineLength]
 : s=A STRING
 String line = $s.text;
 int lineLength = line.length();
 $lineLength = lineLength;
 NL
```

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
 Is the value of lineLength, returned from the line rule greater than 20?
file : (line
 if ($line.lineLength > 20)
 System.out.println("Line is too long: " + $line.lineLength + " characters!");
 ) + EOF
line returns [int lineLength]
 : s=A STRING
 String line = $s.text;
 int lineLength = line.length();
 $lineLength = lineLength;
 NL
```

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
 Output a message that the line is too long.
file : (line
 if ($line.lineLength > 20)
 System.out.println("Line is too long: " + $line.lineLength + " characters!");
 ) + EOF
line returns [int lineLength]
 : s=A STRING
 String line = $s.text;
 int lineLength = line.length();
 $lineLength = lineLength;
 NL
```

Errors!

Input:

Snow is coming. It will snow for hours and hours and hours. Run, Roger, run.

Line is too long: 43 characters!

Python version

```
parser grammar MyParser;
options { tokenVocab=MyLexer: }
 change rule name
 add a colon here
file : (line
 if ($line.lineLength > 20)
 System.out.println("Line is too long: " + $line.lineLength + " characters!");
 delete curly braces
 ) + EOF
 delete semi-colons
 replace
line returns [int lineLength]
 : s=A STRING
 lineLength = len($s.text;
 $lineLength = lineLength;
 NL
```

Changes (cont.)

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
file : (line
 if ($line.lineLength > 20)
 System.out.println("Line is too long: " + $line.lineLength + " characters!");
 Indentation matters in Python. If you leave this
 ) + EOF
 indentation, you will get an "unexpected indentation"
 error message. Remove the indentation.
line returns [int lineLength]
 : s=A STRING
 lineLength = len($s.text;
 $\ineLength = lineLength;
 NL
```

Here's the Python version

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
afile : (line
if len($line.text) > 20:
 print("Line is too long: " + str(len($line.text)) + " characters!")
 ) + EOF
line returns [lineLength]
 : s=A STRING
lineLength = len($s.text)
$lineLength = lineLength
 NL
```

See python-examples/example06 (lexer is the same as with the Java version)

Note: ANTLR curly braces indicate "action"

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
afile : (line
if len($line.text) > 20:
 print("Line is too long: " + str(len($line.text)) + " characters!")
 ) + EOF
line returns [lineLength]
 : s=A STRING
lineLength = len($s.text)
$lineLength = lineLength
 NL
```

Problem #4

Gobble up characters till next reserved word

Problem: design a parser for email headers; gobble up all the characters between the keywords.

gobble up the characters between the **Received:** and **by** keywords **Received:** from server.mymailhost.com (mail.mymailhost.com [126.43.75.123]) **by** pilot01.cl.msu.edu (8.10.2/8.10.2) **with** ESMTP id NAA23597;

Fri, 12 Jul 2002 16:11:20 -0400 (EDT)

Desired parse tree


```
lexer grammar MyLexer;
Received: 'Received: ';
SemiColon : ';';
FromText
 : 'from '
 .+?
 (_input.LA(1) == 'b') &&
 (input.LA(2) == 'y')
ByText
 : 'by '
 .+?
 (input.LA(1) == 'w') &&
 ( input.LA(2) == 'i') &&
 (_input.LA(3) == 't') &&
 (input.LA(4) == 'h')
 continued →
```

```
WithText
 : 'with '
 .+?
 (input.LA(1) == 'i') &&
 (input.LA(2) == 'd')
IdText
 : 'id '
 .+?
 ( input.LA(1) == ';')
 }?
DateContents: ('Mon' | 'Tue' | 'Wed' | 'Thu' | 'Fri' | 'Sat' | 'Sun') (Letter | Number | Special)+;
fragment Letter : 'A'..'Z' | 'a'..'z';
fragment Number : '0'..'9' ;
fragment Special: ' ' | ' ' | '-' | '.' | ',' | '~' | ':' | '+' | '$' | '=' | '(' | ')' | '[' | ']' |
'/';
Whitespace : [\t\n] + -> skip;
```

```
lexer grammar MyLexer;
Received : 'Received: ';
SemiColon : ';' ;
FromText
 : 'from '
 .+?
 semantic predicate (as denoted by
 ( input.LA(1) == 'b') &&
 (input.LA(2) == 'y')
 the question mark at the end)
ByText
 : 'by '
 .+?
 (input.LA(1) == 'w') &&
 (_input.LA(2) == 'i') &&
 ( input.LA(4) == 'h')
```

```
lexer grammar MyLexer;
Received : 'Received: ';
SemiColon : ';';
FromText
 : 'from '
 .+?
 ( input.LA(1) == 'b') &&
 (input.LA(2) == 'y')
 }?
ByText
 : 'by '
 .+?
 (input.LA(1) == 'w') &&
 (_input.LA(2) == 'i') &&
 (input.LA(3) == 't') &&
 (input.LA(4) == 'h')
```

The lexer keeps failing this token rule until it gets to a character whose next character is 'b' and after that is 'y'

```
lexer grammar MyLexer;
Received: 'Received: ';
SemiColon : ';';
FromText
 : 'from '
 .+?
 ( input.LA(1) == 'b') &&
 (input.LA(2) == 'y')
 }?
ByText
 : 'by '
 .+?
 (input.LA(1) == 'w') &&
 (_input.LA(2) == 'i') &&
 (input.LA(3) == 't') &&
 (input.LA(4) == 'h')
```

LA = Look Ahead
LA(1) means look ahead 1 character
LA(2) means look ahead 2 characters
...
LA(k) means look ahead k characters

Parser grammar

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
received: Received fromToken byToken withToken idToken SemiColon date EOF;
fromToken : FromText ;
byToken: ByText;
withToken : WithText ;
idToken : IdText ;
date : DateContents+ ;
```

Info on Look Ahead (LA)

http://www.antlr.org/api/Java/index.html?org/antlr/v4/runtime/IntStream.html

Python version

See python-examples/example7

This is quite different from the Java version:

```
(_input.LA(1) == 'b') &&(_input.LA(2) == 'y')
```

Writing applications to process parse trees

Language recognition

- Sometimes we simply want to know: Is the input a member of the language?
- That is, we are just interested in language recognition.
- In such cases the following slides are not relevant.

When we do regex matching we are doing language recognition.

Language processing

- Other times we want to build a parse tree and then have applications perform processing on the parse tree.
- The following slides show how to write an application to process the parser generated by ANTLR.

Recall this problem

Create a grammar for this input:

```
2 9 10 3 1 2 3

indicates indicates
that there that there
are 2 are 3
following following
integers integers
```

Here is the parse tree we desired:

Here is the parser grammar we created

```
parser grammar MyParser;

options { tokenVocab=MyLexer; }

file: group+ ;


group: INT sequence[$INT.int] ;

sequence[int n] locals [int i = 1;] : ( {$i <= $n}? INT {$i++;} )* ;</pre>
```

Java code embedded in the grammar


```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
file: group+ ;
group: INT sequence[$INT.int] ;
sequence[int n] locals [int i = 1;] : ( {$i <= $n}? INT {$i++;} ) * ;</pre>
```

This is Java code. It destroys the clarity and simplicity of the grammar. Plus the resulting parser can only be used by Java applications. These are good reasons why you should <u>not</u> do this.

2 9 10 3 1 2 3 The grammar just checks for a series of integers.

Create a grammar to produce this parse tree

Here are the lexer and parser grammars

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
file: (INT)+;
```

```
lexer grammar MyLexer;

INT : [0-9]+;
WS : [ \t\r\n]+ -> skip;
```

See java-examples/example44 and python-examples/example08

Generate a Listener

When you run ANTLR on your grammar, you can tell ANTLR: "Please generate a listener."

java org.antlr.v4.Tool -Dlanguage=Python2 MyLexer.g4 -listener

flag tells ANTLR that you want it to generate a listener

Actually, ANTLR generates a skeleton listener.

MyParser.g4

```
parser grammar MyParser;
options { tokenVocab=MyLexer; }
intfile: (INT)+;
```

MyParserListener.py

class MyParserListener (ParseTreeListener):

Enter a parse tree produced by MyParser#intfile.

def enterIntfile(self, ctx):
 pass
entered

Exit a parse tree produced by MyParser#intfile.

This function gets called
 # Exit a parse tree produced by MyParser#intfile.

def exitIntfile(self, ctx):
 pass
exited

Create a file to replace the skeletal listener

MyParserListener.py

```
class MyParserListener(ParseTreeListener):

# Enter a parse tree produced by MyParser#intfile.

def enterIntfile(self, ctx):
 pass

# Exit a parse tree produced by MyParser#intfile.

def exitIntfile(self, ctx):
 pass
```

rewriter.py

```
class RewriteListener(MyParserListener):
 # Enter a parse tree produced by MyParserParser#intfile.
 def enterIntfile(self, ctx):
 print("Entering intfile")

# Exit a parse tree produced by MyParserParser#intfile.
 def exitIntfile(self, ctx):
 print("Exiting intfile")
```

main.py

```
import sys
from antlr4 import *
from MyLexer import MyLexer
from MyParser import MyParser
from rewriter import RewriteListener
import stdio
def main(argv):
  istream = FileStream(argv[1])
  lexer = MyLexer(istream)
  stream = CommonTokenStream(lexer)
  parser = MyParser(stream)
  tree = parser.intfile()
  print(tree.toStringTree(recog=parser))
  walker = ParseTreeWalker()
  walker.walk(RewriteListener(), tree)
  print("Done")
if name == ' main ':
  main(sys.argv)
```

main.py

```
import sys
from antlr4 import *
from MyLexer import MyLexer
from MyParser import MyParser
from rewriter import RewriteListener
import stdio
def main(argv):
  istream = FileStream(argv[1])
  lexer = MyLexer(istream)
  stream = CommonTokenStream(lexer)
  parser = MyParser(stream)
  tree = parser.intfile()
  print(tree.toStringTree(recog=parser))
  walker = ParseTreeWalker()
  walker.walk(RewriteListener(), tree)
  print("Done")
if name == ' main ':
  main(sys.argv)
```

name of the start rule

main.py

```
import sys
from antlr4 import *
from MyLexer import MyLexer
from MyParser import MyParser
from rewriter import RewriteListener
import stdio
def main(argv):
  istream = FileStream(argv[1])
  lexer = MyLexer(istream)
  stream = CommonTokenStream(lexer)
  parser = MyParser(stream)
  tree = parser.intfile()
  print(tree.toStringTree(recog=parser))
  walker = ParseTreeWalker()
  walker.walk(RewriteListener(), tree)
  print("Done")
if _name__ == '__main___':
  main(sys.argv)
```


The End