05 | 语法分析 (三): 实现一门简单的脚本语言

2019-08-23 宮文学 来自北京

《编译原理之美》

前两节课结束后,我们已经掌握了表达式的解析,并通过一个简单的解释器实现了公式的计算。但这个解释器还是比较简单的,看上去还不大像一门语言。那么如何让它支持更多的功能,更像一门脚本语言呢?本节课,我会带你寻找答案。

我将继续带你实现一些功能,比如:

```
支持变量声明和初始化语句,就像 "int age" "int age = 45" 和 "int age = 17+8+20";
```

支持赋值语句 "age = 45";

在表达式中可以使用变量,例如 "age + 10 *2" ;

实现一个命令行终端,能够读取输入的语句并输出结果。

实现这些功能之后,我们的成果会更像一个脚本解释器。而且在这个过程中,我还会带你巩固语法分析中的递归下降算法,和你一起讨论"回溯"这个特征,让你对递归下降算法的特征理解得更加全面。

不过,为了实现这些新的语法,我们首先要把它们用语法规则描述出来。

增加所需要的语法规则

首先,一门脚本语言是要支持语句的,比如变量声明语句、赋值语句等等。单独一个表达式,也可以视为语句,叫做"表达式语句"。你在终端里输入 2+3; ,就能回显出 5 来,这就是表达式作为一个语句在执行。按照我们的语法,无非是在表达式后面多了个分号而已。C 语言和 Java 都会采用分号作为语句结尾的标识,我们也可以这样写。

我们用扩展巴科斯范式 (EBNF) 写出下面的语法规则:

```
1 programm: statement+;
2
3 statement
4 : intDeclaration
5 | expressionStatement
6 | assignmentStatement
7 ;
```

变量声明语句以 int 开头,后面跟标识符,然后有可选的初始化部分,也就是一个等号和一个 表达式,最后再加分号:

```
□ 复制代码
1 intDeclaration : 'int' Id ( '=' additiveExpression)? ';';
```

表达式语句目前只支持加法表达式,未来可以加其他的表达式,比如条件表达式,它后面同样加分号:

```
1 expressionStatement : additiveExpression ';';
```

赋值语句是标识符后面跟着等号和一个表达式,再加分号:

```
□ 复制代码
1 assignmentStatement : Identifier '=' additiveExpression ';';
```

为了在表达式中可以使用变量,我们还需要把 primaryExpression 改写,除了包含整型字面量以外,还要包含标识符和用括号括起来的表达式:

```
□ 复制代码

□ primaryExpression : Identifier| IntLiteral | '(' additiveExpression ')';
```

这样,我们就把想实现的语法特性,都用语法规则表达出来了。接下来,我们就一步一步实现这些特性。

让脚本语言支持变量

之前实现的公式计算器只支持了数字字面量的运算,如果能在表达式中用上变量,会更有用, 比如能够执行下面两句:

```
1 int age = 45;
2 age + 10 * 2;
```

这两个语句里面的语法特性包含了变量声明、给变量赋值,以及在表达式里引用变量。为了给变量赋值,我们必须在脚本语言的解释器中开辟一个存储区,记录不同的变量和它们的值:

```
□ 复制代码

□ private HashMap<String, Integer> variables = new HashMap<String, Integer>();
```

我们简单地用了一个 HashMap 作为变量存储区。在变量声明语句和赋值语句里,都可以修改这个变量存储区中的数据,而获取变量值可以采用下面的代码:

```
■ 复制代码
1 if (variables.containsKey(varName)) {
 Integer value = variables.get(varName); //获取变量值
3
 if (value != null) {
 result = value;
 //设置返回值
 //有这个变量,没有值
5
 } else {
 throw new Exception("variable " + varName + " has not been set any value"
7
 }
8 }
9 else{ //没有这个变量。
 throw new Exception("unknown variable: " + varName);
11 }
```

通过这样的一个简单的存储机制,我们就能支持变量了。当然,这个存储机制可能过于简单了,我们后面讲到作用域的时候,这么简单的存储机制根本不够。不过目前我们先这么用着,以后再考虑改进它。

解析赋值语句

接下来, 我们来解析赋值语句, 例如 "age = age + 10 * 2; ":

```
᠍ 复制代码
1 private SimpleASTNode assignmentStatement(TokenReader tokens) throws Exception {
 SimpleASTNode node = null;
 Token token = tokens.peek(); //预读, 看看下面是不是标识符
3
 if (token != null && token.getType() == TokenType.Identifier) {
 token = tokens.read(); //读入标识符
 node = new SimpleASTNode(ASTNodeType.AssignmentStmt, token.getText());
6
 token = tokens.peek(); //预读,看看下面是不是等号
7
 if (token != null && token.getType() == TokenType.Assignment) {
 tokens.read();
 //取出等号
9
 SimpleASTNode child = additive(tokens);
10
 if (child == null) { //出错,等号右面没有一个合法的表达式
11
 throw new Exception("invalide assignment statement, expecting an
12
13
 }
14
 else{
15
 node.addChild(child); //添加子节点
16
 token = tokens.peek(); //预读,看看后面是不是分号
```

```
17
 if (token != null && token.getType() == TokenType.SemiColon) {
 //消耗掉这个分号
18
 tokens.read();
19
20
 } else {
 //报错,缺少分号
21
 throw new Exception("invalid statement, expecting semicolon")
22
 }
23
24
 }
25
 else {
 tokens.unread(); //回溯, 吐出之前消化掉的标识符
26
27
 node = null;
28
29
30
 return node;
31 }
```

为了方便你理解,我来解读一下上面这段代码的逻辑:

我们既然想要匹配一个赋值语句,那么首先应该看看第一个 Token 是不是标识符。如果不是,那么就返回 null,匹配失败。如果第一个 Token 确实是标识符,我们就把它消耗掉,接着看后面跟着的是不是等号。如果不是等号,那证明我们这个不是一个赋值语句,可能是一个表达式什么的。那么我们就要回退刚才消耗掉的 Token,就像什么都没有发生过一样,并且返回 null。回退的时候调用的方法就是 unread()。

如果后面跟着的确实是等号,那么在继续看后面是不是一个表达式,表达式后面跟着的是不是分号。如果不是,就报错就好了。这样就完成了对赋值语句的解析。

利用上面的代码,我们还可以改造一下变量声明语句中对变量初始化的部分,让它在初始化的时候支持表达式,因为这个地方跟赋值语句很像,例如 "int newAge = age + 10 * 2;"。

理解递归下降算法中的回溯

不知道你有没有发现,我在设计语法规则的过程中,其实故意设计了一个陷阱,这个陷阱能帮我们更好地理解递归下降算法的一个特点:回溯。理解这个特点能帮助你更清晰地理解递归下降算法的执行过程,从而再去想办法优化它。

考虑一下 age = 45;这个语句。肉眼看过去,你马上知道它是个赋值语句,但是当我们用算法去做模式匹配时,就会发生一些特殊的情况。看一下我们对 statement 语句的定义:

```
国 复制代码
```

我们首先尝试 intDeclaration,但是 age = 45; 语句不是以 int 开头的,所以这个尝试会返回 null。然后我们接着尝试 expressionStatement,看一眼下面的算法:

1 statement

2 : intDeclaration

3 | expressionStatement
4 | assignmentStatement

```
■ 复制代码
1 private SimpleASTNode expressionStatement() throws Exception {
2
 int pos = tokens.getPosition(); //记下初始位置
 SimpleASTNode node = additive(); //匹配加法规则
 if (node != null) {
4
5
 Token token = tokens.peek();
 if (token != null && token.getType() == TokenType.SemiColon) {
7
 tokens.read();
 } else {
8
9
 node = null;
10
 tokens.setPosition(pos); // 回溯
11
 }
12
 }
13
 return node;
14
 }
```

出现了什么情况呢? age = 45; 语句最左边是一个标识符。根据我们的语法规则,标识符是一个合法的 addtiveExpresion,因此 additive() 函数返回一个非空值。接下来,后面应该扫描到一个分号才对,但是显然不是,标识符后面跟的是等号,这证明模式匹配失败。

失败了该怎么办呢?我们的算法一定要把 Token 流的指针拨回到原来的位置,就像一切都没发生过一样。因为我们不知道 addtive() 这个函数往下尝试了多少步,因为它可能是一个很复杂的表达式,消耗掉了很多个 Token,所以我们必须记下算法开始时候的位置,并在失败时回到这个位置。尝试一个规则不成功之后,恢复到原样,再去尝试另外的规则,这个现象就叫做"回溯"。

因为有可能需要回溯,所以递归下降算法有时会做一些无用功。在 assignmentStatement 的算法中,我们就通过 unread(),回溯了一个 Token。而在 expressionStatement 中,我们不确定要回溯几步,只好提前记下初始位置。匹配 expressionStatement 失败后,算法去尝试 匹配 assignmentStatement。这次获得了成功。

试探和回溯的过程,是递归下降算法的一个典型特征。通过上面的例子,你应该对这个典型特征有了更清晰的理解。递归下降算法虽然简单,但它通过试探和回溯,却总是可以把正确的语法匹配出来,这就是它的强大之处。当然,缺点是回溯会拉低一点儿效率。但我们可以在这个基础上进行改进和优化,实现带有预测分析的递归下降,以及非递归的预测分析。有了对递归下降算法的清晰理解,我们去学习其他的语法分析算法的时候,也会理解得更快。

我们接着再讲回溯牵扯出的另一个问题: 什么时候该回溯, 什么时候该提示语法错误?

大家在阅读示例代码的过程中,应该发现里面有一些错误处理的代码,并抛出了异常。比如在赋值语句中,如果等号后面没有成功匹配一个加法表达式,我们认为这个语法是错的。因为在我们的语法中,等号后面只能跟表达式,没有别的可能性。

你可能会意识到一个问题,当我们在算法中匹配不成功的时候,我们前面说的是应该回溯呀,应该再去尝试其他可能性呀,为什么在这里报错了呢?换句话说,什么时候该回溯,什么时候该提示这里发生了语法错误呢?

其实这两种方法最后的结果是一样的。我们提示语法错误的时候,是说我们知道已经没有其他可能的匹配选项了,不需要浪费时间去回溯。就比如,在我们的语法中,等号后面必然跟表达式,否则就一定是语法错误。你在这里不报语法错误,等试探完其他所有选项后,还是需要报语法错误。所以说,提前报语法错误,实际上是我们写算法时的一种优化。

在写编译程序的时候,我们不仅仅要能够解析正确的语法,还要尽可能针对语法错误提供友好的提示,帮助用户迅速定位错误。错误定位越是准确、提示越是友好,我们就越喜欢它。

好了,到目前为止,已经能够能够处理几种不同的语句,如变量声明语句,赋值语句、表达式语句,那么我们把所有这些成果放到一起,来体会一下使用自己的脚本语言的乐趣吧!

我们需要一个交互式的界面来输入程序,并执行程序,这个交互式的界面就叫做 REPL。

实现一个简单的 REPL

脚本语言一般都会提供一个命令行窗口,让你输入一条一条的语句,马上解释执行它,并得到输出结果,比如 Node.js、Python 等都提供了这样的界面。**这个输入、执行、打印的循环过程就叫做 REPL (Read-Eval-Print Loop)**。你可以在 REPL 中迅速试验各种语句,REPL 即时反馈的特征会让你乐趣无穷。所以,即使是非常资深的程序员,也会经常用 REPL 来验证自己的一些思路,它相当于一个语言的 PlayGround(游戏场),是个必不可少的工具。

在 SimpleScript.java 中,我们也实现了一个简单的 REPL。基本上就是从终端一行行的读入 代码,当遇到分号的时候,就解释执行,代码如下:

```
■ 复制代码
1 SimpleParser parser = new SimpleParser();
2 SimpleScript script = new SimpleScript();
3 BufferedReader reader = new BufferedReader(new InputStreamReader(System.in));
5 String scriptText = "";
6 System.out.print("\n>");
 //提示符
7
8 while (true) {
 //无限循环
9
 try {
 String line = reader.readLine().trim(); //读入一行
10
 if (line.equals("exit();")) { //硬编码退出条件
11
12
 System.out.println("good bye!");
13
 break;
14
15
 scriptText += line + "\n";
16
 if (line.endsWith(";")) { //如果没有遇到分号的话,会再读一行
 ASTNode tree = parser.parse(scriptText); //语法解析
17
18
 if (verbose) {
19
 parser.dumpAST(tree, "");
```

```
20
 }
21
 script.evaluate(tree, ""); //对AST求值, 并打印
22
23
 System.out.print("\n>"); //显示一个提示符
24
25
 scriptText = "";
26
 }
27
28
 } catch (Exception e) { //如果发现语法错误,报错,然后可以继续执行
29
30
 System.out.println(e.getLocalizedMessage());
 System.out.print("\n>"); //提示符
31
 scriptText = "";
32
33
 }
34 }
```

运行 java craft.SimpleScript, 你就可以在终端里尝试各种语句了。如果是正确的语句, 系统马上会反馈回结果。如果是错误的语句, REPL 还能反馈回错误信息, 并且能够继续处理下面的语句。我们前面添加的处理语法错误的代码, 现在起到了作用! 下面是在我电脑上的运行情况:

如果你用 java craft.SimpleScript -v 启动 REPL,则进入 Verbose 模式,它还会每次打印出 AST,你可以尝试一下。

退出 REPL 需要在终端输入 ctl+c,或者调用 exit()函数。我们目前的解释器并没有支持函数,所以我们是在 REPL 里硬编码来实现 exit()函数的。后面的课程里,我会带你真正地实现函数特性。

我希望你能编译一下这个程序,好好的玩一玩它,然后再修改一下源代码,增加一些你感兴趣的特性。我们学习跟打游戏一样,好玩、有趣才能驱动我们不停地学下去,一步步升级打怪。我个人觉得,我们作为软件工程师,拿出一些时间来写点儿有趣的东西作为消遣,乐趣和成就感也是很高的,况且还能提高水平。

课程小结

本节课我们通过对三种语句的支持,实现了一个简单的脚本语言。REPL 运行代码的时候,你会有一种真真实实的感觉,这确实是一门脚本语言了,虽然它没做性能的优化,但你运行的时候也还觉得挺流畅。

学完这讲以后,你也能找到了一点感觉: Shell 脚本也好,PHP 也好,JavaScript 也好, Python 也好,其实都可以这样写出来。

回顾过去几讲,你已经可以分析词法、语法、进行计算,还解决了左递归、优先级、结合性的问题。甚至,你还能处理语法错误,让脚本解释器不会因为输入错误而崩溃。

想必这个时候你已经开始相信我的承诺了:每个人都可以写一个编译器。这其实也是我最想达到的效果。相信自己,只要你不给自己设限,不设置玻璃天花板,其实你能够做出很多让自己惊讶、让自己骄傲的成就。

收获对自己的信心,掌握编译技术,将是你学习这门课程后最大的收获!

一课一思

本节课,我们设计了一个可能导致递归下降算法中回溯的情景。在你的计算机语言中,有哪些语法在运用递归下降算法的时候,也是会导致回溯的?

如果你还想进一步挑战自己,可以琢磨一下,递归下降算法的回溯,会导致多少计算时间的浪费?跟代码长度是线性关系还是指数关系?我们在后面梳理算法的时候,会涉及到这个问题。

欢迎在留言区里分享你的发现,与大家一起讨论。最后,感谢你的阅读,如果这篇文章让你有所收获,也欢迎你将它分享给更多的朋友。

另外,第 2 讲到第 5 讲的代码,都在代码库中的 lab 子目录的 craft 子目录下,代码库在 ❷ 码云和 ❷ GitHub上都有,希望你能下载玩一玩。

⑥ 版权归极客邦科技所有,未经许可不得传播售卖。 页面已增加防盗追踪,如有侵权极客邦将依法追究其法律责任。

精选留言 (34)

像这里用java实现了一种脚本语言,但是这些java语句又是怎么被计算机识别的呢?

作者回复: java语句当然是由java的编译器来识别了。

不过你提了一个重要的事情。

在编译领域,有一个事情,叫做自举(bootstraping),也就是这门语言的编译器可以用自己这门语言编写。这是语言迈向成熟的标志。一般前面的版本,是要借助别的语言编写编译器,但后面就应该用自己的语言来编译了。

著名的语言都实现了自举。比如,go语言的编译器是用go编写的(早期版本不是。能实现自举,还是go发展历程上的一个历程碑),jdk里面自带了java语言的编译器,本身也是用java写的。

共2条评论>

风

19-09-29

C语言实现:

https://github.com/KiLuYa/simpleScript

C语言,没有现成的数据结构,没有 try catch throw 处理错误的机制,没有虚拟机的垃圾回收机制,感觉实现起来比Java要麻烦很多,尤其是繁琐的错误码判断,以及程序流程在多分支下的内存的手动申请和释放。

遇到过一个国外公司的产品,它提供了脚本语言,但用户写程序,如果某一行有个语法bug,编译报错时,它会报连续十几行的错。学完这节内容就知道,应该是它的parser没有在检测到语法错误时停下来,还傻傻地带着错误继续parse,直到所有token都被处理掉。

作者回复: 看你用C语言做了很多实践, 非常好!

针对你的问题,也跟你探讨一下:

- 1.每门语言都有它的优势。很多编译器都是用C/C++编写的,比如可以更灵活的对内存管理,就是优势呀。JVM的实现,也没法用Java,还是要用比较底层的语言。
- 2.错误处理这个问题比较复杂。最好的情况,是我们知道哪一个小范围是有错的,对这个部分报错,但其他部分继续处理。比如,你调用一个函数时,监测出参数的数量错了,但其他部分仍然可以继续去解析和处理。如果碰到一个错误,就完全停下,那也不行。这样做IDE的时候,就不够友好和智能。

缺个豆饼吗

2019-10-08

https://github.com/yuguomin/my-compiler 老师,作业来啦~

作者回复: 棒! TypeScript版本的!

企 5

LDxy

2019-08-24

正则表达式匹配文本的时候也会导致回溯吧? 好像还有可能因此导致严重的性能问题

作者回复:对。如果正则表达式的内部实现是基于NFA的,就会有这个问题。 NFA和DFA这个知识点不适合在前期讲,会把初学者搞晕。我准备在后面找个机会放入这个知识点。

ct

2019-08-24

根据老师讲解,实现了一个 golang 的版本 https://repl.it/@catplanet007/simple-interpreter

作者回复: 你用的这个在线工具很酷。可以提供一个运行环境直接跑! 很棒! 我玩了好一会:-D

凸 5

wj

2019-08-24

老师, 还有个问题, 借此文问一下, 词法分析\语法分析等和机器学习有什么交集吗? 我有个场景想比较两个java文件的匹配度, 或者两段代码的匹配度, 不知道机器学习在这个场景是否可以应用, 以及如何应用呢?谢谢~

作者回复: 你提了一个好问题。

其实,人工智能的发展史经历了两个不同的路径。 早期,更多的是演绎逻辑。就是人为制定规则, 比如自然语言翻译的规则,并不断执行这些规则。

第二条路径,是最近复兴的机器学习的方法。它更多的是归纳逻辑。机器学习是通过数据的训练,把

规则归纳出来。这些归纳出来的规则目前还是比较黑盒的,人比较难以解读,但却很有用,更加准确。

你的需求场景用这两种方法应该都能解决,只不过落地时还要考虑很多细节和限制因素。

Fan

2020-12-10

❷,又看了一次。建议老师可以把这两个专栏的内容集结后出书。

作者回复: 你看第二遍了? 为你点赞! 看来你对编译是真有兴趣,可以考虑把这个方向变成自己的技术专长,去于一点有深度的事情。

书的话,已经在整理,进度有点慢:-(

因为我又给自己挖了坑,想达到两个目标:

- 1.要求更加浅显易懂,再复杂的问题,也要简单说明白;
- 2.里面的例子用自己设计的语言。

所以...

我后面加快进度:-)

共3条评论>

6 4

Smallfly

2019-09-04

本讲 Swift 版本实现:

https://github.com/iostalks/PlayWithCompiler/tree/lecture-5

欢迎参考。

作者回复: 点赞!

共2条评论>

<u></u> 2

中年男子

2019-08-25

有了前几讲的基础,这一讲很轻松搞定,根据宫老师的java代码我实现了C++版本,其中一些不太清晰的概念通过代码也理解了,老师真的很棒!

作者回复: 谢谢肯定!

编译原理这门课,是学原理可能学不懂。但真正动手,其实都能写出来。早期写编译器的先驱并没有编译原理课。

并且,很多具体实现过程,是可以偏离死搬教条的原理的。比如,理想情况下要设计无二义性文法。实际应用中,只要针对某个具体算法是无二义的就行了。能实际有用才是硬道理。

₽ 2

安排

2019-08-24

有点感觉了,哈哈😜

作者回复: 加油!

<u>←</u> 2

Amber

2019-11-21

表达式负数怎么处理呢?

作者回复: 负数有两种处理办法:

1.在词法分析阶段,就把它作为一个字面量提取出来。这有一定的难度。比如, a - 3和 a - -3要能准确地把减号和负号区分开。但也不是不能做到。

2.把减号作为一元运算符处理。

示例用的语法规则,是按照第二种方式处理的。

Sudouble

2019-10-18

跟着课程做,一下就明白了。打卡第五节课

https://github.com/potterhere/TheBeautyOfCompiling/tree/master/w5_ReadEvalPrintLoop

作者回复:看到你的github空间里有好几个项目,学习力很强!

另外,能否把你的项目整个cmake文件,便于我编译运行?:)

阿尔伯特

2019-09-29

https://github.com/albertabc/compiler

继续攒代码。我在老师前面几节的基础上写的本讲的一个sample。老师在本讲重点讲解了回溯。但是我在实现中仔细想了想。

exp -> or | or = exp

上次课的第一条语法规则其实是针对表达式的,但是这条规则,事实上是合并了表达式语句和 赋值语句。所以本节的新的语法规则是不是可以就优化掉。

这里一旦不区分普通表达式,和赋值语句,也就避免了一次回溯。

从中,是不是可以有这样的推论,就好像用EBNF,可以通过语法规则的变换来避免左递归,也同样用规则来减少回溯?

谢谢老师。

作者回复: 首先,赋值在C和Java里都是表达式,跟加法表达式没啥区别,它也是有值的。

第二,确实可以通过语法规则的设计来避免冲突,包括避免回溯。

1

曾经瘦过

2019-09-17

学完了这部分之后 感觉 其实编译没有想的那么复杂,通过递归下降,对所有的可能做了处理. 不符合的可能回溯 去匹配其他的. 有点感觉了,希望可以一步一步啃下编译原理

作者回复: 这个"感觉"很重要。保持好。遇到挫折也不要在意!

·

凸 1

nil

2019-09-11

老师你好,看到回溯这个关键字,让我想起学生时代解八皇后问题,用的就是试探&回溯。也是通过八皇后体会到了递归的美妙。递归思维比较符合人的思维,而循环更符合计算机。看了老师的一系列文章,现在对编译原理没有这么惧怕了,一旦揭开技术神秘的面纱后,展现在眼前的只剩下一片美妙!加油!

作者回复: 感谢分享!

一起加油!

windpiaoxue

2019-08-27

参考03-05实现的c语言版本

https://github.com/windpiaoxue/simple_script.git

作者回复:看了,非常不错!点赞!

连README.md都写得很清晰。

你学习的效率很高呀!

而且看来你有C语言的基础,所以到时学后端技术你也会毫不费力呀!

□

许童童

2019-08-23

老师讲得好啊,不要给自己设天花板,不断努力,成功最终会属于你。

作者回复: 是的。

很多时候,做某件事情真正的阻力是畏惧,是根本不去做...

雲至

2019-08-23

老师 那个verbase是什么意思呀

作者回复: 是verbose吧? 也就是启动"话痨"模式, 打印输出等多信息。

有一些linux命令习惯上会用-v参数来表达这个意思:-D

邹仁

2022-03-21

因为老师这边用的是Java,然后我比较喜欢用C++,看到代码中的SimpleASTNode这个类没有源码,于是我自己写了文法在C++上实现了这个解析器,也是支持变量声明和赋值表达式等

http://hello.321zou.com/play/playground.html

⊕