

Cómo hacer un parser en Go

(y no morir en el intento)


Edgardo Hames - ehames@bitlogic.io


BITLOGIC.io

2 problemas y 1 concepto

Problema 1: Opciones de Programa

```
./myproq -i 12 -m 10
import "flag"
func main() {
 var iterations, maxThreads int
 flag.IntVar(&iterations, "i", 100, "number of iterations")
 flag.IntVar(&maxThreads, "m", 4, "max number of threads")
 . . .
 flag.Parse()
 . . .
```

Problema 2: Unmarshaling JSON

```
type Person struct {
 ID string `json:"id"`
 Name string `json:"name"`
}


p := Person{ID: "123", Name: "Noam"}

{
 "id": "123",
 "name": "Noam"
}
```

¿Qué es un parser?


Análizador sintáctico de una cadena de símbolos conforme a un conjunto de reglas gramaticales.

Del latín *pars orationis* (categorías gramaticales)


Otros problemas que involucran análisis sintáctico

- Evaluación de expresiones
 - 0 "2 +3 *5"
- Compilación de un programa
- Interpretación de scripts
 - o Ruby, Python, Perl
 - o Maven, Gradle
 - Gherkin (Godog, Jbehave, etc),


Análisis lexicográfico (lexer)

Convierte cadena de entrada en secuencia de tokens.


Token	Categoría
2	Literal entero
+	Operador adición
3	Literal entero
*	Operador multiplicación
5	Literal entero


O'REILLY®

John R. Levine, Tony Mason & Doug Brown

Cómo hacer un *lexer* y un parser en Go


(y no morir en el intento)


Edgardo Hames - ehames@bitlogic.io


BITLOGIC.io


Evaluador

Cómo hacer un *lexer*, un *parser* y un evaluador en Go

(y no morir en el intento)


Edgardo Hames - ehames@bitlogic.io


BITLOGIC.io


Gramáticas Generativas

Conjunto de reglas recursivas que *generan* todas las cadenas de un lenguaje.


Chomsky, 1956


Ejemplo de Gramática Generativa

¿Es válido el siguiente programa?

```
if (a > 3) then
 b := true
else
 b := false
```


¿Cómo eliminar la ambigüedad?

- Meta-reglas
 - "Si se puede interpretar como una sentencia o una definición, preferir la definición" (C++)
 - "Preferir la coincidencia más larga" (Haskell)


Gramáticas Analíticas

Conjunto de reglas que deciden si una cadena pertenece a un lenguaje.

Parsing Expression Grammars

- Son gramáticas analíticas
- Tienen notación similar a EBNF
- Introducen el operador de elección con prioridad /
- Resuelven el problema de lexing y parsing

Bryan Ford, 2004


Reglas

```
 => Reconoce la cadena vacía.
 => Reconoce el símbolo terminal a.
 => Reconoce el símbolo no terminal A.
 => Reconoce e1 seguida inmediatamente de e2.
 => Reconoce e1. Si falla, intenta con e2.
 => Reconoce cero o más repeticiones de e.
 ! e => Reconoce que no sigue la expresión e (no mueve el punto de lectura).
```

Hay varias reglas más que son *syntactic sugar* de éstas. Por ej. e+

PEG al rescate


Próximas Capacitaciones

Cursos, webinars, talleres, posgrados y másteres online en ciencias del ejercicio y medicina del deporte.

Búsqueda de documentos (símil Google)

```
w1 w2 ... wn => encuentra los textos que contengan alguna palabra
"w1 w2..." => encuentra los textos que contengan todas las palabras
-w1 => encuentra los textos que no contengan w1
```

Implementación de PEG en Go

```
$ go get github.com/pointlander/peg
$ peg -inline -switch expression/expression.peg
```


Conclusiones

- El problema del análisis sintáctico no tiene solución trivial
- Las PEGs proveen una solución eficiente
- Hay implementaciones de PEG en la mayoría de los lenguajes


Agradecimientos

- Gustavo Burgi (G-SE)
- Federico Aguirre (Bitlogic)