CS 152: Programming Language Paradigms

Syntax & ANTLR

Prof. Tom Austin San José State University

Syntax vs. Semantics

- Semantics:
 - -What does a program mean?
 - -Defined by an interpreter or compiler
- Syntax:
 - -How is a program structured?
 - -Defined by a lexer and parser

Review: Overview of Compilation

Tokenization

Tokenizer

- Converts chars to words of the language
- Defined by regular expressions
- A variety of lexers exist:
 - -Lex/Flex are old and well-established
 - -ANTLR & JavaCC work in Java
- Sample lexing rule for integers (in Antlr)

INT :
$$[0-9]+$$
;

Categories of Tokens

Reserved words or keywords

Literals or constants

Special symbols

Identifiers

-e.g. balance, tyrionLannister

Lexing in ANTLR (v. 4) (in class)

Parsing

Parser

- Takes tokens and combines them into abstract syntax trees (ASTs)
- Defined by context free grammars
- Parsers can be divided into
 - -bottom-up/shift-reduce parsers
 - -top-down parsers

Context Free Grammars (CFGs)

- Grammars specify a language
- Backus-Naur form is a common format

- Terminals cannot be broken down further.
- Non-terminals can be broken down into further phrases.

Sample grammar

```
expr -> expr + expr
 expr - expr
 ( expr )
 l number
number -> number digit
 | digit
digit -> 0 | 1 | 2 | ...
```

Bottom-up Parsers

- Also known as shift-reduce parsers
 - -shift tokens onto a stack
 - -reduce to a non-terminal
- LR: left-to-right, rightmost derivation
 - –Look-Ahead LR parsers (LALR)
 - most common LR parser
 - YACC/Bison are examples

Though generally considered to be more powerful, LALR parsers seem to be fading from popularity.

Top-down (LL) parsers are becoming more widely used.

Top-down parsers

- Non-terminals are expanded to match incoming tokens.
- LL: left-to-right, leftmost derivation
- LL(k) parsers
 - -look ahead k elements to decide on rule to use
 - -example: JavaCC
- LL(1) parsers are of special interest:
 - -Easy to write/fast execution time
 - -Some languages are designed to be LL(1)

LL(1) parsers

- Easy to write
- fast execution time
- Some languages are designed to be LL(1)

ANTLR

- ANTLR v. 1-3 were LL(*)
 - -Similar to LL(k), but look ahead as far as needed
- ANTLR v. 4 is Adaptive LL(*), or ALL(*)
 - -Allows *left-recursive* grammars that were not previously possible with LL parsers. http://www.antlr.org/papers/allstar-techreport.pdf
 - -Sample left-recursive grammar: expr -> expr + expr | num

Parsing with ANTLR (in-class)

Lab: Getting to know ANTLR

Write a calculator using ANTLR. Details in Canvas, starter code on course website.