Nano: Parsing and Eval

CSE 130 2.25.19

Parsing - A simple language

Goal: String -> AST

```
"12 + 2" -> Plus 12 2

"1 + (2/"a")" -> Plus 1 (Div 2 "a")

"(3/4)*(2/5)" -> Times (Div 3 4) (Div 2 5)
```

Strategy

String -> LEXER -> [Token] -> PARSER -> AST

Strategy

String -> LEXER -> [Token] -> PARSER -> AST

Alex: Generates a Lexer in Haskell from .x file

Happy: Generates a parser in Haskell from .y file

Lexer :: String -> [Token]

Convert list of Chars to a high-level representation of same information

```
['5','0','0',' ','+',' ','1','2'] -> [500, Plus, 12]
```

['1',' ','+',' ','(','3',' ','*',' ','2',')'] -> [1, Plus, LParen, 3, Times, 2, RParen]

Parser :: [Token] -> AST

[500,Plus,12] -> Plus 500 12

[1,Plus,LParen,3,Times,2,RParen] -> Plus 1 (Times 3 2)

Writing a Lexer

Need to define mappings from sequences of characters to tokens

. . . .

Writing a Lexer

Define rules of the form | <regexp> {haskell-expr}

When <regexp> is matched, we evaluate {haskell-expr} to generate a token

Writing a Lexer

Define rules of the form | <regexp> {haskell-expr}

When <regexp> is matched, we evaluate {haskell-expr} to generate a token

Haskell-expr :: AlexPosn -> String -> Token

More lexing

Declare a mapping from patterns to a corresponding Haskell expression that returns a Token:

```
[\+] { \p _ -> PLUS p }
$digit+ { \p s -> NUM p (read s) }
```

Writing regexes

https://www.haskell.org/alex/doc/html/regexps.html

Happy uses a **Context-Free Grammar** to define the tree structure

Terminal objects (leaf nodes of tree): TNUM and ID. Other token declarations simply map to values of the Token type. Tokens are re-defined

```
%tokentype { Token }
%token
 TNUM { NUM _ $$ }
 ID { ID _ $$ }
 '+' { PLUS _ }
 '-' { MINUS _ }
 '*' { MUI
```

Non-terminals describe internal nodes of AST:

```
{ $1
Aexpr : BinExp
 { AConst $1 }
 TNUM
 { AVar $1 }
 ID
 | '(' Aexpr ')'
 { $2
BinExp : Aexpr '*' Aexpr
 { AMul $1 $3 }
 { APlus $1 $3 }
 | Aexpr '+' Aexpr
 { AMinus $1 $3 }
 | Aexpr '-' Aexpr
 { ADiv $1 $3 }
 | Aexpr '/' Aexpr
```

Structure of rules corresponds to recursive structure of type definitions:

```
Aexpr : BinExp
 data Aexpr
 TNUM
 = AConst Int
 ID
 AVar
 String
 | '(' Aexpr ')'
 APlus
 Aexpr Aexpr
 AMinus
 Aexpr Aexpr
BinExp : Aexpr '*' Aexpr
 AMul
 Aexpr Aexpr
 | Aexpr '+' Aexpr
 ADiv
 Aexpr Aexp
 Aexpr '-' Aexpr
 Aexpr '/' Aexpr
```

The hardest part of writing parsers is figuring out a recursive definition for the grammar.

```
evalString [] "2 * 5 + 5" = 20 evalString [] "2 - 1 - 1" = 2
```

```
evalString [] "2 * 5 + 5" = 20
Should be
(2 * 5) + 5
```

```
evalString [] "2 * 5 + 5" = 20
Should be
(2 * 5) + 5 = 15
Can be parsed as
(2 * 5) + 5
OR
2 * (5 + 5)
```

```
evalString [] "2 - 1 - 1" = 2
Should be (2 - 1) - 1
```

```
evalString [] "2 - 1 - 1" = 2
Should be
(2 - 1) - 1
Can be parsed as
(2 - 1) - 1
OR
2 - (1 - 1)
```

We want to indicate that * has higher precedence than +

We want to indicate that - is left-associative

A solution

```
Aexpr : Aexpr '+' Aexpr2
 | Aexpr '-' Aexpr2
 | Aexpr2
Aexpr2 : Aexpr2 '*' Aexpr3
 | Aexpr2 '/' Aexpr3
 | Aexpr3
Aexpr3 : TNUM
 | ID
 | '(' Aexpr ')'
```

Why does this work?

Parser first looks for + or -

Why does this work?

There is now only ONE unique way to generate this string from our grammar

Start by applying the "+" rule:

Then apply the "*" rule:

$$(2 * 5) + 5$$

Why does this work?

"2 - 1 - 1"

There is now only ONE unique way to generate this string from our grammar

Any expression with more than one subtraction operation must have the extra subtractions in the LEFT subtree of the AST:

(2 - 1) - 1 is valid, but 2 - (1 - 1) is not, since anything on the right side of a subtraction must be generated by the Aexpr2 rule.

Another solution

```
%left '+' '-'
%left '*' '/'
```

Tells parser generator that operators are left-associative

Operators declared on bottom have higher precedence

Another solution

```
%left '+' '-'
%left '*' '/'
```

Tells parser generator that operators are left-associative

Operators declared on bottom have higher precedence

We could have defined our parser grammar exactly like the datatype:

```
Aexpr : TNUM
 data Aexpr
 = AConst Int
 | '(' Aexpr ')'
 AVar
 String
 Aexpr '*' Aexpr
 APlus
 Aexpr Aexpr
 Aexpr '+' Aexpr
 AMinus
 Aexpr Aexpr
 Aexpr '-' Aexpr
 AMul
 Aexpr Aexpr
 Aexpr '/' Aexpr
 ADiv
 Aexpr Aexp
```

It's generally easier to reason about the grammar if split into subtrees (AND you can deal with operator precedence):

```
Aexpr : BinExp
 TNUM
 ID
 | '(' Aexpr ')'
BinExp : Aexpr '*' Aexpr
 Aexpr '+' Aexpr
 Aexpr '-' Aexpr
 Aexpr '/' Aexpr
```

```
data Aexpr
 = AConst
 Int
  l AVar
 String
 APlus
 Aexpr Aexpr
  | AMinus
 Aexpr Aexpr
 AMul Aexpr Aexpr
 ADiv
 Aexpr Aexp
```

Extending our parser and lexer

What if we want to add boolean expressions to our language?

New tokens and matching regexes:

```
data Token = ...
 | TRUE AlexPosn
 | FALSE AlexPosn
 | BEQ AlexPosn
 | IF AlexPosn
 THEN AlexPosn
"==" { \p _ -> BEQ p }
if { \p _ -> IF p }
then \{ p = -  THEN p \}
```

Extend the grammar

Declare more tokens in the .x file

```
then { THEN _ }
else { ELSE _ }
'==' {BEq _}
...
```

Extend the grammar

```
{ $1
Aexpr : BinExp
 { AConst $1 }
 TNUM
 { AVar $1 }
 | '(' Aexpr ')'
 { $2
 | if BoolExp then Aexpr else Aexpr { ITE $2 $4 $6 }
BoolExp : true
 { BTrue }
 | false
 { BTrue }
 { BEq $1 $3 }
 | Aexpr eq Aexpr
```

Breaking the grammar up makes it easier to extend!

More detail on this example:

https://github.com/cse130-sp18/arith

Alex docs: https://www.haskell.org/alex/doc/html/index.html

Happy docs: https://www.haskell.org/happy/

let x = e1 in e2

If e1 is not a function, how do we implement eval?

```
let x = e1 in e2
```

```
let y = 3 in (1 + y)
```

let x = e1 in e2

What happens if e1 IS a function?

```
let sum = \n -> if n <= 0 then 0 else n + sum (n - 1)
in sum 5</pre>
```

How do we evaluate this?

```
let sum = \n -> if n <= 0 then 0 else n + sum (n - 1)
in sum 5</pre>
```

```
let sum = \n -> if n <= 0 then 0 else n + sum (n - 1)
in sum 5</pre>
```

```
Add sum (as a closure) to the context, evaluate sum 5 ["sum", <[],\n -> if n <= 0 then 0 else n + sum (n - 1)>] sum 5 = ??
```

```
let sum = \n -> if n <= 0 then 0 else n + sum (n - 1)
in sum 5</pre>
```

```
Add sum (as a closure) to the context, evaluate sum 5 ["sum", <[], \n -> if n <= 0 then 0 else n + sum (n - 1)>] sum 5 = (\n -> if n <= 0 then 0 else n + sum (n - 1)) 5
```

```
let sum = \n -> if n <= 0 then 0 else n + sum (n - 1)
in sum 5</pre>
```

```
Add sum (as a closure) to the context, evaluate sum 5 ["sum", <[], \n -> if n <= 0 then 0 else n + sum (n - 1)>] sum 5 = (\n -> if n <= 0 then 0 else n + sum (n - 1)) 5
```

Add sum (as a closure) to the context, evaluate sum 5

```
["sum", <[], n \rightarrow if n <= 0 then 0 else n + sum (n - 1)>]
sum 5 = (n \rightarrow if n <= 0 then 0 else n + sum (n - 1)) 5
```

Will this work?

Add sum (as a closure) to the context, evaluate sum 5

```
["sum", <[], n \rightarrow if n <= 0 then 0 else n + sum (n - 1)>]
sum 5 = (n \rightarrow if n <= 0 then 0 else n + sum (n - 1)) 5
```

Will this work?

Add sum (as a closure) to the context, evaluate sum 5

```
["sum", <[], n \rightarrow if n <= 0 then 0 else n + sum (n - 1)>]
if 5 <= 0 then 0 else n + sum (5 - 1)
```

Will this work?

What happens when we make the recursive call?