Parser勉強会(1)

2010/08/25 あらかわ (@ashigeru)

Table of Contents

- Parserとは何か
- LL(1) Parserの作り方
- BNFのLL(1)化
- パーサ・ジェネレータの機能

Parserとはなにか

- 構文解析器(Syntax Analyzer)
 - 文字列の構文を解析して、構造化する
- ・次の部分として利用
 - コンパイラ
 - トランスレータ
 - インタープリタ

コンパイラの構造

• Parserはコンパイラのほんの一部

新しい言語

- ・ 新しい言語を作る問題
 - 習得コストが掛かる
 - 保守コストが掛かる
 - XMLと同程度の表現力しかない
 - プロダクトレベルに達するまでが非常に遠い
 - 理解可能なエラーメッセージ
 - エディタの提供
 - デバッガの提供
- パーサを1時間で書ける言語で、上記をそろえる とだいたい1週間くらい必要

Attributed Bean (1)

```
[Doc="{@code if}文"]
IfStatement extends Statement {
  [Doc="条件式"]
  [NotNull]
  condition: Expression;
  [Doc="条件成立時に実行される文"]
  [NotNull]
  thenStatement: Statement;
  [Doc="条件不成立時に実行される文"]
  [CanNull="この文が{@code if-then}文である場合"]
  elseStatement: Statement;
```

Attributed Bean (2)

- 自動生成されるもの
 - Beanのインターフェース
 - Beanの実装
 - Beanのメタクラス(type-safe reflection)
 - (Abstract) Factory Patternのサポート
 - Visitor Patternのサポート
 - 比較器系
 - ドキュメンテーション

Attributed Bean (3)

Attributed Bean (4)

- ・コード生成効率
 - 記述したDSL: 9k
 - 生成したJava:66k
- 利点
 - 凝縮したDSLで、Java側のエラーはほぼない
 - Java側の横断的な変更もコストが極小に
- 欠点
 - 秀丸でがんばった
 - ほかの人が利用するのはたぶん無理

どうやって作るか

- ツールの利用
 - パーサ・ジェネレータ
 - JavaCC, ANTLR, SableCC, CUP, ...
 - パーサ・コンビネータ
 - Scala, JParsec, ...
- ツールがやってくれること
 - 字句解析器の生成
 - 構文解析器の生成
 - (抽象構文木モデルの生成)

パーサ・ジェネレータ/JavaCC

- 入力
 - 字句規則
 - 構文規則
- 出力
 - 字句解析と構文解析を行うJavaのプログラム
- 今回はパーサ・ジェネレータの気分になってプログラムを書いてみる

まずはBNFをプログラムに変換する方法

LL(1) PARSERの作り方

LL(1)パーサの作り方

- 説明が難しいので、少しずつ進めていく
 - 最後まで行かないとLL(1)という用語の説明 すらできない

終端記号 (1)

```
Expr ::= '+' NUM
```

- このパーサのプログラムは?
 - 正しい順番でトークンが来るかチェックする だけのパーサ

終端記号 (2)

```
Expr ::= '+' NUM
```

```
Expr():
 if (next token is '+')
 consume next token
 else
 raise error
 if (next token is NUM)
 consume next token
 else
 raise error
```

省略記法

以後、終端記号の消費は次のメソッドを 利用

```
consume(SOMETHING):
 if (next token is SOMETHING)
 return (consume next token)
 else
 raise error
```

終端記号 (3)

```
Expr():
 consume('+')
 consume(NUM)
```

- 終端記号の列を解析するパーサ
 - 終端記号の出現順にトークンを消費するだけ

構文アクション (1)

```
Expr ::= '+' NUM$t ; Integer.parseInt(t.image)
```

このパーサのプログラムは?

構文アクション (2)

```
Expr ::= '+' NUM$t ; Integer.parseInt(t.image)
```

```
Expr():
 consume('+')
 var t = consume(NUM)
 return Integer.parseInt(t.image)
```

構文アクション (2.1)

```
Expr ::= '+' NUM$t ; Integer.parseInt(t.image)
```

合成属性を変数へ

構文アクション (2.2)

```
Expr ::= '+' NUM$t ; Integer.parseInt(t.image)
```

```
Expr():
 consume('+')
 var t = consume(NUM)
 return Integer.parseInt(t.image)
```

returnでアクションを書く

構文アクション (3)

```
Expr():
 consume('+')
 var t = consume(NUM)
 return Integer.parseInt(t.image)
```

- 構文アクションを含むパーサ
 - 合成属性を変数に保存
 - returnで構文アクションを実行

選言 (1)

• このパーサのプログラムは?

選言 (2)

- ・最初の記号に注目する
 - '+' ならば?
 - -'-' ならば?
 - それ以外ならば?

選言 (3)

```
Expr ::= '+' NUM$t ; + Integer.parseInt(t.image)
 '-' NUM$t ; - Integer.parseInt(t.image)
Expr():
 if (next token is '+')
 consume('+')
 var t = consume(NUM)
 return + Integer.parseInt(t.image)
 else if (next token is '-')
 consume('-')
 var t = consume(NUM)
 return - Integer.parseInt(t.image)
 else
 raise error
```

選言 (3.1)

```
Expr ::= '+' NUM$t ; + Integer.parseInt(t.image)
 '-' NUM$t ; - Integer.parseInt(t.image)
Expr():
 最初の記号で分岐
 if (next token is '+')
 consume('+')
 var t = consume(NUM)
 return + Integer.parseInt(t.image)
 else if (next token is '-')
 consume('-')
 var t = consume(NUM)
 return - Integer.parseInt(t.image)
 else
 raise error
```

選言 (3.2)

```
Expr ::= '+' NUM$t ; + Integer.parseInt(t.image)
 '-' NUM$t ; - Integer.parseInt(t.image)
Expr():
 if (next token is '+')
 consume('+')
 var t = consume(NUM)
 return + Integer.parseInt(t.image)
 else if (nexten is '-')
 ここだけ注目すると
 '+' NUM$t :
 else
 raise error
```

選言 (3.3)

```
Expr ::= '+' NUM$t ; + Integer.parseInt(t.image)
 '-' NUM$t ; - Integer.parseInt(t.image)
Expr():
 ここだけ注目すると
 '-' NUM$t ; ...
 hage)
 else (next token is '-')
 consume('-')
 var t = consume(NUM)
 return - Integer.parseInt(t.image)
 else
 raise error
```

選言 (4)

```
Expr ::= '+' NUM$t ; Integer.parseInt(t.image)

Expr():
 if (next token is '+')
 consume('+')
 var t = consume(NUM)
 return Integer.parseInt(t.image)

else raise error
```

- ・選言がないのもこれの略記
 - 同じプログラムになるはず

選言 (5)

```
Expr():
 if (next token is '+') ...
 else if (next token is '-') ...
 else raise error
```

- 選言を含むパーサ
 - 最初の記号で分岐するだけ
 - 分岐先ではこれまでの書き方と同様
 - エラーも忘れずに

非終端記号(1)

```
Expr ::= '-' Value$v ; -v
Value ::= NUM$t ; Integer.parseInt(t.image)
```

• このパーサのプログラムは?

非終端記号(2)

```
Expr ::= '-' Value$v ; -v
Value ::= NUM$t ; Integer.parseInt(t.image)
```

- 先にValueだけ考えてみる
 - 終端記号だけなら簡単

非終端記号(3)

```
Expr ::= '-' Value$v ; -v
Value ::= NUM$t
 ; Integer.parseInt(t.image)
Value():
 if (next token is NUM)
 var t = consume(NUM)
 return Integer.parseInt(t.image)
 else
 raise error
```

非終端記号(4)

```
Expr ::= '-' Value$v ; -v
Value ::= NUM$t
 ; Integer.parseInt(t.image)
Expr():
 if (next token is '-')
 consume('-')
 var v = ???
 ここには何を入れる?
 return -v
 else
 raise error
```

非終端記号(4)

Expr ::= '-' Value\$v ; -v

```
Value ::= NUM$t
 ; Integer.parseInt(t.image)
Expr():
 if (next token is '-')
 consume('-')
 ここには何を入れる?
 var v = ???
 →Valueと同じものを
 return -v
 else
 導出できる何か
 raise error
```

非終端記号(5)

::= '-' Value\$v ; -v

Expr

```
Value ::= NUM$t
 ; Integer.parseInt(t.image)
Expr():
 先程作ったValue()が
 if (next token is '-')
 まさにその機能を持つ
 consume('-')
 var v = Value()
 return -v
 else
 Value():
 raise error
 if (next token is NUM)
 var t = consume(NUM)
 return Integer.parseInt(t.image)
 else
 raise error
```

非終端記号(6)

```
Expr():
 if (next token is '-')
 consume('-')
 var v = Value()
 return -v
 else
 raise error
```

- 右辺に非終端記号を含むパーサ
 - 非終端記号を解析するメソッドを実行するだけ

ひとやすみ(1)

- ここまでの知識で解ける課題
 - Q0Parser
- ・おさらい
 - 終端記号はトークンの消費
 - 構文アクションはreturn文
 - 合成属性は変数代入
 - 選言は最初の終端記号で分岐
 - 非終端記号はメソッド呼び出し

非終端記号+選言(1)

```
Expr ::= Value
| '-' Value
Value ::= NUM
| 'a'
```


• このパーサのプログラムは?

非終端記号+選言(2)

- ・最初の記号に注目する
 - Valueは非終端記号なのでうまくいかない
 - では、最初の終端記号はどうなる?

非終端記号+選言(3)

```
Expr ::= Value
| '-' Value
Value ::= NUM
| 'a'
```


- 導出した先頭に出現する終端記号を探せばいい
 - 非終端記号があれば再帰的に導出

非終端記号+選言(4)

- ・ 終端記号にぶつかるまで探していく
 - 結果として、次の終端記号が2種類以上になる場合も

非終端記号+選言(5)

- 選言の先頭に非終端記号を含むパーサ
 - 非終端記号を辿って先頭の終端記号を探す

練習 (1)

• それぞれの選言で最初に来る可能性がある終端記号は?

練習の解答 (1.1)

- まずは明らかなものを埋めて行く
 - 先頭に終端記号が来たら何も考えない

練習の解答 (1.2)

- 非終端記号のルールを展開
 - 下からやると楽

練習の解答 (1.3)

非終端記号に宣言が含まれたら、集合の 和を使う

Empty (1)

```
Expr ::= Sign NUM
Sign ::= '-'
| empty
```

- それぞれの選言で先頭に来る可能性がある終端記号は?
- なお、emptyは「なにもない」を表現するので、先頭に来ることはありえない -/* empty */

Empty (2)

- emptyは読み飛ばしてNUMがくる
 - emptyでもちゃんと次の非終端記号がある
 - 最後の最後にはEOFというダミーの終端記号がいる

Empty (3)

```
Expr ::= Sign NUM
Sign ::= '-'
| empty
```

- emptyという記号は存在しない
 - emptyと書いてある場所の「先頭の終端記号」は、Sign の直後にくる可能性のある終端記号になる
- 上記の場合、さらにNUMもなければ、Exprの次に 来る終端記号(=EOF)となる
 - いつまでたってもemptyは「次の終端記号」にはならない

Empty (4)

```
Expr ::= Sign NUM
Sign ::= '-
 empty
Sign():
 Signがなかったことにな
 if (next token is '-')
 る場合、その次はNUM
 consume('-')
 return
 else if (next token is NUM)
 /* empty */
 return
 else
 raise error
```

Empty (5)

- emptyを含むパーサ
 - 見なかったことにして、導出元の次の終端記号を探す

練習 (2)

それぞれの選言で最初に来る可能性がある終端記号は?

練習の解答 (2.1)

先ほど同様に、わかるところを埋める

練習の解答 (2.2)

・非終端記号への伝搬も同様

練習の解答 (2.3)

- emptyは呼び出し元の次の記号
 - Argsの右側の記号

構文解析表 (1)

- それぞれの選言の開始直後に来る可能性 がある終端記号を列挙してみる
 - -練習と同じ

構文解析表 (2)

・ この集合で選言を自動的に判別可能

```
Expr():
 if (next is '-' | NUM)
 Sign()
 consume(NUM)
 else
 raise error
```

```
Sign():
 if (next is '-')
 consume('-')
 consume(NUM)

else if (next is NUM)
 return

else
 raise error
```

構文解析表 (3)

- 表形式にすると、構文解析表になる
 - 非終端記号\終端記号 でまとめる
 - 各カラムの内容は選ばれる選言の内容
 - 非終端記号の導出開始時に、次に来る終端記号を表現

	' _ '	NUM
Expr	Sign NUM	Sign NUM
Sign	'-' NUM	empty

構文解析表 (4)

- このような表をLL(1)構文解析表とよぶ
 - 入力を左(<u>L</u>eft)から読み、選言の左端(<u>L</u>eft-most)の 点で次の1文字を先読みしている
- さらに、LL(1)構文解析表を元に作成されたパー サをLL(1)パーサと呼ぶ

	' _ '	NUM
Expr	Sign NUM	Sign NUM
Sign	'-' NUM	empty

練習 (3)

- この構文解析表は?
 - ちょっと考えないと難しいかも
- ・ 先頭の終端記号を探して右端にたどり着いたら、 左辺の非終端記号の右から再開する
 - Rest → List → Expr となる箇所がある

練習の解答 (3.1)

ともあれ、わかるところは先に

練習の解答 (3.2)

- まずは呼び出し元を探す
 - が、呼び出し元の右側に何もない

練習の解答 (3.3)

さらにその呼び出し元を探す

ひとやすみ(2)

- ここまでの知識で解ける課題
 - Q1Parser
- ・おさらい
 - 非終端記号が先頭にあったら展開して、先頭 に来る終端記号を探す
 - emptyは読み飛ばしてその次に来る終端記号を探す
 - 非終端記号\終端記号で表を作ると、選言を 自動的に判別可能

ここまでの方法でうまくいかないパターン

BNFのLL(1)化

LL(1)?(1)

```
Expr ::= Value '+' Value
| Value '-' Value
| Value
Value ::= NUM
```

- 上記の構文解析表は?
 - Q3Parserを簡単にしたBNF

LL(1)?(2)

```
Expr ::= Value '+' Value { NUM }
| Value '-' Value { NUM }
| Value { NUM }
```

```
Expr():
 if (next token is NUM) ...
 else if (next token is NUM) ...
 else if (next token is NUM) ...
 else raise error
```

- どう見てもLL(1)じゃない
 - 左端が同じだと、LL(1)とはならない

左括り出し (1)

- 左が同じなら、まとめて括り出す
 - みんな大好きRefactoring (正しくはfactoring)
- 「左括り出し (Left-Factoring)」とよぶ
 - LL(1)では標準的な技法
 - 多少読みにくくなるのが難点

左括り出し (2)

- 構文アクションはどうしよう
 - 明らかにいろいろ足りない

```
Expr ::= Value$a '+' Value$b ; a + b
| Value$a '-' Value$b ; a - b
| Value$a ; a
```

左括り出し (3.1)

- まず、ExprでのaをRestで使っている
 - Restに渡してやればいい?

左括り出し (3.2)

渡してみたプログラムはどうなる?

左括り出し (4)

```
Expr():
  var a = Value()
  Rest(a)
  return ...
```

```
Rest(a):

if (next is '+')

... return a + b

else if (next is '-')

... return a - b

else if (next is EOF)

... return a

else raise error
```

左括り出し (5.1)

あとは、Restのアクション結果がExprのアクション結果として返ればいい

```
Expr ::= Value$a '+' Value$b ; a + b
| Value$a '-' Value$b ; a - b
| Value$a ; a
```

左括り出し (5.2)

- Restの合成属性をExprの合成属性に渡す
- なお、(x)のような属性は継承属性とよぶ
 - パーサの合成属性→プログラムの戻り値
 - パーサの継承属性→プログラムの引数

左括り出し (6)

```
Expr():
  var a = Value()
  var r = Rest(a)
  return r
```

```
Rest(a):

if (next is '+')

... return a + b

else if (next is '-')

... return a - b

else if (next is EOF)

... return a

else raise error
```

- 最初の記号が重複しているパーサ
 - 左括り出しで重複部分をまとめる
 - 属性が分断されたら引数で渡す(継承属性)

練習 (4)

```
Expr ::= '-' Value
| '-' Value Value
| Value
Value ::= NUM
```

左括り出しでLL(1)化できる?

練習の解答 (4.1)

```
Expr ::= '-' Value
| '-' Value Value
| Value
Value ::= NUM
```

- まずは括り出す部分を考える
 - その右側を非終端記号におく

練習の解答 (4.2)

• 「何もない」という宣言はemptyで書く

練習の解答 (4.3)

- LL(1)かどうか確かめる
 - LL(1)構文解析表を作ればいい
 - このルールではEOFが出現

練習の解答 (4.4)

- 暗黙のルールStartがあると考える
 - 開始記号を導出してそのあとにEOF
 - 予習課題でもそんな感じ

ひとやすみ(3)

- ここまでの知識で解ける課題
 - Q2Parser
 - Q3Parser
- ・おさらい
 - 選言の先頭で記号が重複していたら左括りだし
 - そのままではLL(1)にならない
 - 左括り出しで属性が分断されたら、継承属性で分断 先に引き渡す
 - 継承属性はメソッドの引数で実現できる
 - 合成属性はメソッドの戻り値だった

LL(1)?(3)

- ・ 上記の構文解析表は?
 - Q4Parserの構文アクションをはずしたBNF

LL(1)?(4)

- ExprでNUMが衝突する
 - 左端で再帰していると、LL(1)にならない
 - LL(1)は左端で選言を選ぶため、このような 左再帰形の構文はものすごく相性が悪い

左再帰除去(1)

• 時間の関係でMooreの「左再帰除去」の テクニックをそのまま利用

左再帰除去 (2)

- 左再帰でない規則を選ばないと終わらない
 - つまり、いつか左端に左再帰以外の規則が来る

左再帰除去 (3)

- ・ 左再帰の右にあるものが繰り返される
 - 繰り返しなので、再帰は必要になる

左再帰除去 (4)

- 右再帰の形式に書き換えられる
 - 多少難しいので、パターンで覚えるとよさげ

左再帰除去 (5)

構文アクションも丁寧にリファクタリン グすれば実現可能

左再帰除去 (6)

左再帰除去 (7)

```
Expr ::= Expr$a '+' Value$b ; a + b | Value$v ; v
```

- 左再帰しているパーサ
 - Mooreの左再帰除去を利用して右再帰に変換
 - 丁寧にリファクタリングして属性を正しく渡す
- LL(1)化への鬼門
 - 某大学の講義で正答率が5割切るレベル

練習 (5)

- 左再帰除去でLL(1)化できる?
 - それ以前に左括り出しが必要

練習の解答 (5.1)

• まずは左括り出し

練習の解答 (5.2)

• 左再帰部分と、左端に来る記号を考える

練習の解答 (5.3)

```
Expr ::= Prim Rest
 Rest ::= Right Rest
 empty
Right ::= '+' Prim
 l '-' Prim
 Prim ::= '(' Expr ')'
 Value
Value ::= NUM
```

• Mooreる

```
Expr ::= Expr Right
| Prim
```

練習の解答 (5.4)

```
Expr ::= Prim Rest
 Rest ::= '+' Prim Rest
 '-' Prim Rest
 empty
Right ::= '+' Prim
 | '-' Prim
 Prim ::= '(' Expr ')'
 Value
Value ::= NUM
```

• Rightをインライン展開すると見やすい?

練習の解答 (5.5)

• LL(1)の確認をしておく

ひとやすみ (4)

- ここまでの知識で解ける課題
 - Q4Parser
 - Q5Parser
- ・おさらい
 - 左再帰していたら左再帰除去
 - Mooreの左再帰除去で右再帰形に変換
 - そのままではLL(1)にならない
 - 難しいのでパターン化しておく
 - 復習資料に記載

JavaCCを使うともう少し楽ができます

パーサ・ジェネレータの機能

パーサ・ジェネレータの機能(1)

- 今日これまでにやったこと
 - 終端記号の処理
 - 非終端記号の処理
 - 選言の処理
 - 構文アクションの処理
 - LL(1)構文解析表の作成
 - 左括り出し
 - 左再帰除去

パーサ・ジェネレータの機能 (2)

- JavaCCがやってくれること
 - 終端記号の処理
 - 非終端記号の処理
 - 選言の処理
 - 構文アクションの処理
 - LL(k)構文解析表の作成
 - 左括り出し
 - 左再帰除去

終端記号の処理

```
Expr():
 consume('+')
 consume(NUM)
```

```
void Expr() : {} {
 "+" <NUM>
}
```

非終端記号の処理

```
Expr():
Value()
```

選言の処理

```
Expr():
 if (next token is '-')
 consume('-')
 consume(NUMBER)
 if (next token is '+')
 consume('+')
 consume(NUMBER)
 最初に来る文字を
 else raise error
 勝手に計算してくれる
void Expr() : {} {
 "-" <NUMBER> | "+" <NUMBER>
```

構文アクションの処理

```
Expr():
 consume('+')
 var t = consume(NUM)
 return Integer.parseInt(t.image)
```

```
void Expr() : { Token t; } {
 "+" t = <NUM>
 { return Integer.parseInt(t.image); }
}
```

構文解析表

- ・選言を書くだけで、パーサ・ジェネレータは構文解析表を自動で生成
 - LL(1)のように1文字先読みだけでなく、任意 の文字数kを先読みする表も作れる
- ただし、LL文法でない場合にはパーサの 生成に失敗する
 - 左括り出し、左再帰除去は自分でやる
 - 構文解析表を意識しながらやる

まとめ

- LL(1)パーサは人間でもかける
 - 手続き型のプログラミング言語と相性がよい
 - ただし、構文解析表を作るなどの負担が大きい
- JavaCCを使うとLL(k)パーサを自動生成
 - 構文解析表を勝手に作ってくれる
 - ただし、LL文法でない場合は失敗
 - 左括り出し
 - 左再帰除去