Recursive-Descent Parsing

BL Compiler Structure

Plan for the BL Parser

- Design a context-free grammar (CFG) to specify syntactically valid BL programs
- Use the grammar to implement a recursive-descent parser (i.e., an algorithm to parse a BL program and construct the corresponding Program object)

Parsing

- A CFG can be used to generate strings in its language
 - "Given the CFG, construct a string that is in the language"
- A CFG can also be used to recognize strings in its language
 - "Given a string, decide whether it is in the language"
 - And, if it is, construct a derivation tree (or AST)

Parsing

- A CFG ca its langua
 - "Given tthe lang

Parsing generally refers to this last step, i.e., going from a string (in the language) to its derivation tree or—for a programming language—perhaps to an AST for the program.

- A CFG can als ed to recognize strings in its lage
 - "Given a st decide whether it is in the language"
 - And, if it is, construct a derivation tree (or AST)

A Recursive-Descent Parser

- One parse method per non-terminal symbol
- A non-terminal symbol on the right-hand side of a rewrite rule leads to a call to the parse method for that non-terminal
- A terminal symbol on the right-hand side of a rewrite rule leads to "consuming" that token from the input token string
- in the CFG leads to "if-else" in the parser

Example: Arithmetic Expressions

```
→ expr add-op term | term
expr
term
 → term mult-op factor | factor
factor
 \rightarrow (expr) | digit-seq
add-op
 → + | -
mult-op
 → * DIV REM
 → digit digit-seq | digit
digit-seq
 \rightarrow 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9
digit
```

A Problem

```
→ expr add-op term | term
expr
 → term mult-op factor | factor
term
 \rightarrow (expr)
 digit-seq
factor
 → + | -
add-op
 → * DIV REM
mult-op
 → digit digit-seq |
digit-seq
 \rightarrow 0 | 1 | 2 | 3 | 4
digit
```

Do you see a problem with a recursive descent parser for this CFG? (Hint!)

A Solution

```
→ term { add-op term }
expr
 → factor { mult-op factor }
term
factor
 \rightarrow (expr) | digit-seq
add-op
 → + | -
mult-op
 → * DIV REM
 → digit digit-seq | digit
digit-seq
 \rightarrow 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9
digit
```

A Solution

expr term factor add-op *mult-op* digit-seq digit

- → term { add-op term }
- → factor { mult-op factor }
- → (expr) | digit-seq

The special CFG symbols { and } mean that the enclosed sequence of symbols occurs zero or more times; this helps change a *left-recursive* CFG into an equivalent CFG that can be parsed by recursive descent.

The special CFG symbols { and } also simplify a non-terminal for a *number* that has no leading zeroes. expr term ..-op tactor } 18 number factor add-op → * | DIV | REM *mult-op* number $\rightarrow 0 \mid nz\text{-digit} \{ 0 \mid nz\text{-digit} \}$ $\rightarrow 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9$ nz-digit

A Recursive-Descent Parser

- One parse method per non-terminal symbol
- A non-terminal symbol on the right-hand side of a rewrite rule leads to a call to the parse method for that non-terminal
- A terminal symbol on the right-hand side of a rewrite rule leads to "consuming" that token from the input token string
- in the CFG leads to "if-else" in the parser
- {...} in the CFG leads to "while" in the parser

More Improvements

```
If we treat every number as a token,
expr
 then things get simpler for the
term
 parser: now there are only 5 non-
 terminals to worry about.
factor
add-op
mult-op
 DIV REM
number
 \rightarrow 0 \mid nz\text{-digit} \{ 0 \mid nz\text{-digit} \}
nz-digit
 \rightarrow 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9
```

More Improvements

```
If we treat every add-op and mult-op
expr
 as a token, then it's even simpler:
term
 there are only 3 non-terminals.
factor
 number
add-op
 \rightarrow + | -
 → * DIV REM
mult-op
number
 \rightarrow 0 \mid nz\text{-digit} \{ 0 \mid nz\text{-digit} \}
nz-digit
 \rightarrow 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9
```


Can you write the tokenizer for this language, so every *number*, *add-op*, and *mult-op* is a token?


```
→ term { add-op term }
expr
 → factor { mult-op factor }
term
factor
 → (expr) | number
 → + | -
add-op
mult-op
 → * DIV REM
number
 \rightarrow 0 \mid nz\text{-digit} \{ 0 \mid nz\text{-digit} \}
 \rightarrow 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9
nz-digit
```

Evaluating Arithmetic Expressions

- For this problem, parsing an arithmetic expression means evaluating it
- The parser goes from a string of tokens in the language of the CFG on the previous slide, to the value of that expression as an int

Structure of Solution

Parsing an expr

 We want to parse an expr, which must start with a term and must be followed by zero or more (pairs of) add-ops and terms:

```
expr → term { add-op term }
```

 An expr has an int value, which is what we want returned by the method to parse an expr

Contract for Parser for expr

```
/**
 * Evaluates an expression and returns its value.
 * @updates ts
 * @requires
 * [an expr string is a proper prefix of ts]
 * @ensures
 * valueOfExpr = [value of longest expr string at
 *
 start of #tsl and
 * #ts = [longest expr string at start of #ts] * ts
 * /
private static int valueOfExpr(Queue<String> ts) {...}
```

Parsing a term

 We want to parse a term, which must start with a factor and must be followed by zero or more (pairs of) mult-ops and factors:

term → factor { mult-op factor }

 A term has an int value, which is what we want returned by the method to parse a term

Contract for Parser for term

```
/**
 * Evaluates a term and returns its value.
 * @updates ts
 * @requires
 * [a term string is a proper prefix of ts]
 * @ensures
 * valueOfTerm = [value of longest term string at
 *
 start of #tsl and
 * #ts = [longest term string at start of #ts] * ts
 * /
private static int valueOfTerm(Queue<String> ts) {...}
```

Parsing a factor

 We want to parse a factor, which must start with the token " (" followed by an expr followed by the token ") "; or it must be a number token:

```
factor → (expr) | number
```

 A factor has an int value, which is what we want returned by the method to parse a factor

Contract for Parser for factor

```
/**
 * Evaluates a factor and returns its value.
 * @updates ts
 * @requires
 * [a factor string is a proper prefix of ts]
 * @ensures
 * valueOfFactor = [value of longest factor string at
 start of #tsl and
 *
 * #ts = [longest factor string at start of #ts] * ts
 * /
private static int valueOfFactor(Queue<String> ts) {
```

```
private static int valueOfExpr(Queue<String> ts) {
  int value = valueOfTerm(ts);
  while (ts.front().equals("+") ||
 ts.front().equals("-")) {
 String op = ts.dequeue();
 if (op.equals("+")) {
 value = value + valueOfTerm(ts);
 } else /* "-" */ {
 value = value - valueOfTerm(ts);
  return value;
```

25

```
expr → term { add-op term }
add-op → + | -
```

```
private static int valueOfExpr(Queue<String> ts) {
  int value = valueOfTerm(ts);
  while (ts.front().equals("+") ||
 ts.front().equals("-")) {
 String op = ts.dequeue();
 if (op.equals("+")) {
 value = value + valueOfTerm(ts);
 } else /* "-" */ {
 value = value - valueOfTerm(ts);
  return value;
```

```
private static int valueOfExpr(Queue<String> ts) {
  int value = valueOfTerm(ts);
  while (ts.front().equals("+")
 This method is
 ts.front().equals("-"))
 very similar to
 String op = ts.dequeue();
 valueOfExpr.
 if (op.equals("+")) {
 value = value + valueOfTerm(t)
 } else /* "-" */ {
 value = value - valueOfTerm(ts);
  return value;
```

```
private static int valueOfExpr(Queue<String> ts) {
  int value = valueOfTerm(ts);
 Look ahead
  while (ts.front().equals("+")
 one token in
 ts.front().equals("-")) {
 String op = ts.dequeue();
 ts to see
 if (op.equals("+")) {
 what's next.
 value = value + valueOfTerm(ts)
 } else /* "-" */ {
 value = value - valueOfTerm(ts);
  return value;
```

```
private static int valueOfExpr(Queue<String> ts) {
  int value = valueOfTerm(ts);
  while (ts.front().equals("+") ||
 "Consume"
 ts.front().equals("-")) {
 the next token
 String op = ts.dequeue();
 from ts.
 if (op.equals("+")) {
 value = value + valueOfTerm(ts)
 } else /* "-" */ {
 value = value - valueOfTerm(ts);
  return value;
```

```
private static int valueOfExpr(Queue<String> ts) {
  int value = valueOfTerm(ts);
 Evaluate
  while (ts.front().equals("+")
 (some of) the
 ts.front().equals("-"))
 expression.
 String op = ts.dequeue();
 if (op.equals("+"))
 value = value + valueOfTerm(ts);
 } else /* "-" */ {
 value = value - valueOfTerm(ts);
  return value;
```

```
private static int valueOfTerm(Queue<String> ts) {
```

Can you write the body, using valueOfExpr as a guide?

}

Code for Parser for factor

```
private static int valueOfFactor(
 Queue<String> ts) {
  int value;
  if (ts.front().equals("(")) {
 ts.dequeue();
 value = valueOfExpr(ts);
 ts.dequeue();
  } else {
 String number = ts.dequeue();
 value = Integer.parseInt(number);
  return value;
```

factor → (expr) | number

```
private static int valueOfFactor(
 Queue<String> ts) {
  int value;
  if (ts.front().equals("(")) {
 ts.dequeue();
 value = valueOfExpr(ts);
 ts.dequeue();
  } else {
 String number = ts.dequeue();
 value = Integer.parseInt(number);
  return value;
```

Code for Parser for factor

```
private static int valueOfFactor(
 Queue<String> ts) {
  int value;
 Look ahead
  if (ts.front().equals("("))
 one token in
 ts.dequeue();
 ts to see
 value = valueOfExpr(ts);
 what's next.
 ts.dequeue();
  } else {
 String number = ts.dequeue();
 value = Integer.parseInt(number);
  return value;
```

Code for Parser for factor

```
private static int valueOfFactor(
 Queue<String> ts) {
  int value;
  if (ts.front().equals("(")) {
 What token
 ts.dequeue();
 does this
 value = valueOfExpr(ts);
 ts.dequeue();
 throw away?
  } else {
 String number = ts.dequeue();
 value = Integer.parseInt(number);
  return value;
```

35

```
CC

private s

Queue

int value

if (ts.:
```

Though method is called parseInt, it is not one of our parser methods; it is a static method from the Java library's Integer class (with int utilities).

```
if (ts.front()
 ts.dequeue();
  value = valueOf
 s);
  ts.dequeue();
} else {
  String number = ts. lequeue();
  value = Integer.parseInt(number);
return value;
```

Code for Parser for factor

```
private static int valueOfFactor(
 Queue<String> ts) {
  int value;
  if (ts.front().equals("(")) {
 ts.dequeue();
 value = valueOfExpr(ts);
 ts.dequeue();
  } else
 Recursive descent: notice that
 Strin
 value
 valueOfExpr calls valueOfTerm,
 which calls valueOfFactor,
  return
 which here may call valueOfExpr.
```

Code for Parser for factor

```
private static int valueOfFactor(
 Queue<String> ts) {
 How do you
  int value;
 know this
  if (ts.front().equals("(")) {
 (indirect)
 ts.dequeue();
 value = valueOfExpr(ts);
 recursion
 ts.dequeue();
 terminates?
  } else {
 String number = ts.dequeue();
 value = Integer.parseInt(number);
  return value;
```

A Recursive-Descent Parser

- One parse method per non-terminal symbol
- A non-terminal symbol on the right-hand side of a rewrite rule leads to a call to the parse method for that non-terminal
- A terminal symbol on the right-hand side of a rewrite rule leads to "consuming" that token from the input token string
- in the CFG leads to "if-else" in the parser
- {...} in the CFG leads to "while" in the parser

Observations

- This is so formulaic that tools are available that can generate RDPs from CFGs
- In the lab, you will write an RDP for a language similar to the one illustrated here
 - The CFG will be a bit different
 - There will be no tokenizer, so you will parse a string of characters in a Java StringBuilder
 - See methods charAt and deleteCharAt

Resources

- Wikipedia: Recursive Descent Parser
 - http://en.wikipedia.org/wiki/Recursive descent parser
- Java Libraries API: StringBuilder
 - http://docs.oracle.com/javase/7/docs/api/