ANTLR 4

- Homepage: http://www.antlr4.org
- The Definitive ANTLR 4 Reference:
 http://pragprog.com/book/tpantlr2/the-definitive-antlr-4-reference

MEET ANTLR

ANTLR is written in Java – so installing it is a matter of downloading the latest jar, such as antlr-4.0-complete.jar

For syntax diagrams of grammar rules, syntax highlighting of ANTLR 4 grammars, etc, use the ANTLRWorks 2 or ANTRLWorks 2 Netbeans plugin. http://tunnelvisionlabs.com/products/demo/antlrworks

What is ANTLR?

ANTLR (ANother Tool for Language Recognition) is a powerful parser generator for translating structured text.

- It's widely used to build language related tools.
- From a grammar, ANTLR generates a parser that can build and walk parse trees.

- Terence Parr is the maniac behind ANTLR and has been working on language tools since 1989. He is a professor of computer science at the University of San Francisco.
- Twitter search uses for example ANTLR for query parsing.

Getting Started

Create aliases for the ANTLR Tool, and TestRig.

- \$ alias antlr4='java -jar /usr/local/lib/antlr-4.0-complete.jar'
- \$ alias grun='java org.antlr.v4.runtime.misc.TestRig'

A First Example

Hello.g4

```
// Define a grammar called Hello
grammar Hello;
r : 'hello' ID ; // match keyword hello followed by an identifier
ID: [a-z]+; // match lower-case identifiers
WS: [ \t \r\n] + -> skip ; // skip spaces, tabs, newlines
Then run ANTLR the tool on it:
$ antir4 Hello.g4
$ javac Hello*.java
Now test it:
$ grun Hello r -tree
hello brink
^D
(r hello brink)
```

\$ grun Hello r -gui hello brink ^D

This pops up a dialog box showing that rule r matched keyword hello followed by the identifier brink.

THE BIG PICTURE

Tokenizing:

- The process of grouping characters into words or symbols (tokens) is called lexical analysis or simply tokenizing.
- We call a program that tokenizes the input a lexer.
- The lexer group related tokens into token classes, or token types, such as INT, ID, FLOAT, etc.
- Tokens consist of at least two pieces of information: the token type and the text matched for that token by the lexer.

- The parser feeds off of the tokens to recognize the sentence structure.
- By default, ANTLR-generated parsers build a parse tree that records how the parse recognized the input sentence.

- By producing a parse tree, a parser delivers a handy data structure to be used by the rest of the language translation application.
- Trees are easy to process in subsequent steps and are well understood by programmers.
- Better yet, the parser can generate parse trees automatically.

- The ANTLR tool generates recursive-descent parsers from grammar rules.
- Recursive-descent parsers are really just a collection of recursive methods, one per rule.
- The descent term refers to the fact that parsing begins at the root of a parse tree and proceeds toward the leaves (tokens).

To get an idea of what recursive-descent parsers look like, next some (slightly cleaned up) methods that ANTLR generates from grammar rules:

```
assign : ID '=' expr ';' ; // match an assignment statement like "sp = 100;"

// assign : ID '=' expr ';' ;

void assign() { // method generated from rule assign
 match(ID); // compare ID to current input symbol then consume
 match('=');
 expr(); // match an expression by calling expr()
 match(';');
}
```

```
/** Match any kind of statement starting at the current input position */
stat: assign // First alternative ('|' is alternative separator)
| ifstat // Second alternative
| whilestat
| ...
;
```

The parser will generate:

```
void stat() {
 switch ( «current input token» ) {
 CASE ID : assign(); break;
 CASE IF : ifstat(); break; // IF is token type for keyword 'if'
 CASE WHILE : whilestat(); break;
 ...
 default : «raise no viable alternative exception»
 }
}
```

In the example on the previous slide:

- Method stat() has to make a parsing decision or prediction by examining the next input token.
- Parsing decisions predict which alternative will be successful.
- In this case, seeing a WHILE keyword predicts the third alternative of rule().
- A lookahead token is any token that the parser sniffs before matching and consuming it.
- Sometimes, the parser needs lots of lookahead tokens to predict which alternative will succeed. ANTLR silently handles all of this for you.

Ambiguous Grammars

```
stat: ID '=' expr ';' // match an assignment; can match "f();"

| ID '=' expr ';' // oops! an exact duplicate of previous alternative

;
expr: INT;


stat: expr ';' // expression statement

| ID '(' ')' ';' // function call statement

;
```

expr: ID '(' ')'

INT

ANTLR resolves the ambiguity by choosing the first alternative involved in the decision.

- Market Ambiguities can occur in the lexer as well as the parser.
- ANTLR resolves lexical ambiguities by matching the input string to the rule specified first in the grammar.

BEGIN: 'begin'; // match b-e-g-i-n sequence; ambiguity resolves to BEGIN

ID: [a-z]+; // match one or more of any lowercase letter

Building Language Applications Using Parse Trees

Lexers process characters and pass tokens to the parser, which in turn checks syntax and creates a parse tree.

The corresponding ANTLR classes are CharStream, Lexer, Token, Parser, and ParseTree. The "pipe" connecting the lexer and parser is called a TokenStream.

- ANTLR uses context objects which knows the start and stop tokens for a recognized phrase and provides access to all of the elements of that phrase.
- For example, AssignContext provides methods ID() and expr() to access the identifier node and expression subtree.

Parse-Tree Listeners and Visitors

- By default, ANTLR generates a parse-tree listener interface that responds to events triggered by the built-in tree walker.
- To walk a tree and trigger calls into a listener, ANTLR's runtime provides the class ParseTreeWalker.
- To make a language application, we write a ParseTreeListener.
- The beauty of the listener mechanism is that it's all automatic. We don't have to write a parse-tree walker, and our listener methods don't have to explicitly visit their children.

ParseTreeWalker call sequence

Parse-Tree Visitors

There are situations, however, where we want to control the walk itself, explicitly calling methods to visit children.

Option -visitor asks ANTLR to generate a visitor interface from a grammar with a visit method per rule.

ParseTree tree = ... ; // tree is result of parsing

MyVisitor v = **new** MyVisitor(); v.visit(tree);

A STATER ANTLR PROJECT

Let's build a grammar to recognize integers in, possibly nested, curly braces like {1, 2, 3} and {1, {2, 3}, 4}.


```
grammar ArrayInit;
/** A rule called init that matches comma-separated values between {...}. */
init: '{' value (',' value)* '}'; // must match at least one value
/** A value can be either a nested array/struct or a simple integer (INT) */
value: init | INT;
// parser rules start with lowercase letters, lexer rules with uppercase
INT: [0-9]+; // Define token INT as one or more digits
WS: [ \t\r\n]+ -> skip; // Define whitespace rule, toss it out
```

From the grammar ArrayInit.g4, ANTLR generates the following files:

- ArrayInitParser.java This file contains the parser class definition specific to grammar ArrayInit that recognizes our array language syntax.
- ArrayInitLexer.java ANTLR automatically extracts a separate parser and lexer specification from our grammar.
- ArrayInit.tokens ANTLR assigns a token type number to each token we define and stores these values in this file.
- ArrayInitListener.java, ArrayInitBaseListener.java By default, ANTLR parsers build a tree from the input. By walking that tree, a tree walker can fire "events" (callbacks) to a listener object that we provide.
- MarrayInitListener is the interface that describes the callbacks we can implement.
- MarrayInitBaseListener is a set of empty default implementations.

Brink-Van-der-Merwes-MacBook-Pro:antlr_crap brink\$ grun ArrayInit init -gui {1,{2,3},4}

Integrating a Generated Parser into a Java Program

```
// import ANTLR's runtime libraries
import org.antlr.v4.runtime.*;
import org.antlr.v4.runtime.tree.*;
public class Test {
 public static void main(String[] args) throws Exception {
 // create a CharStream that reads from standard input
 ANTLRInputStream input = new ANTLRInputStream(System.in);
 // create a lexer that feeds off of input CharStream
 ArrayInitLexer lexer = new ArrayInitLexer(input);
 // create a buffer of tokens pulled from the lexer
 CommonTokenStream tokens = new CommonTokenStream(lexer);
 // create a parser that feeds off the tokens buffer
 ArrayInitParser parser = new ArrayInitParser(tokens);
 ParseTree tree = parser.init(); // begin parsing at init rule
 System.out.println(tree.toStringTree(parser)); // print LISP-style tree
```

Building a Language Application using ArrayInitBaseListener

```
/** Convert short array inits like {1,2,3} to "\u0001\u0002\u0003" */
public class ShortToUnicodeString extends ArrayInitBaseListener {
 /** Translate { to " */
 @Override
 public void enterInit(ArrayInitParser.InitContext ctx) {System.out.print(' " '); }
 /** Translate } to " */
 @Override
 public void exitInit(ArrayInitParser.InitContext ctx) {System.out.print(' " '); }
 /** Convert short array inits like {1,2,3} to "\u0001\u0002\u0003" */
 @Override
 public void enterValue(ArrayInitParser.ValueContext ctx) {
 // Assumes no nested array initializers
 int value = Integer.valueOf(ctx.INT().getText());
 System.out.printf("\\u%04x", value); }
```

Driver program for ArrayInitBaseListener

```
public class Translate {
 public static void main(String[] args) throws Exception {
 // create a CharStream that reads from standard input
 ANTLRInputStream input = new ANTLRInputStream(System.in);
 // create a lexer that feeds off of input CharStream
 ArrayInitLexer lexer = new ArrayInitLexer(input);
 // create a buffer of tokens pulled from the lexer
 CommonTokenStream tokens = new CommonTokenStream(lexer);
 // create a parser that feeds off the tokens buffer
 ArrayInitParser parser = new ArrayInitParser(tokens);
 ParseTree tree = parser.init(); // begin parsing at init rule
 // Create a generic parse tree walker that can trigger callbacks
 ParseTreeWalker walker = new ParseTreeWalker();
 // Walk the tree created during the parse, trigger callbacks
 walker.walk(new ShortToUnicodeString(), tree);
 System.out.println(); // print a \n after translation
```

Building a Calculator Using a Visitor

```
grammar LabeledExpr;
prog: stat+;
stat: expr NEWLINE # printExpr
 ID '=' expr NEWLINE # assign
 # blank
 NEWLINE
expr: expr op=('*'|'/') expr # MulDiv
 expr op=('+'|'-') expr # AddSub
 # <u>int</u>
# id
 INT
 ID
 '(' expr ')' # parens
MUL: '*'; // assigns token name to '*' used above in grammar
DIV: '/';
ADD: '+';
SUB : '-' ;
ID : [a-zA-Z]+; // match identifiers
INT: [0-9]+; // match integers
```

Driver class: Calc.java

```
LabeledExprLexer lexer = new LabeledExprLexer(input);

CommonTokenStream tokens = new CommonTokenStream(lexer);

LabeledExprParser parser = new LabeledExprParser(tokens);

ParseTree tree = parser.prog(); // parse

EvalVisitor eval = new EvalVisitor();

eval.visit(tree);
```

Use ANTLR to generate a visitor interface with a method for each labeled

```
$ antlr4 -no-listener -visitor LabeledExpr.g4

public interface LabeledExprVisitor<T> {
 T visitId(LabeledExprParser.IdContext ctx);
 T visitAssign(LabeledExprParser.AssignContext ctx);
 T visitMulDiv(LabeledExprParser.MulDivContext ctx);
 ...
}
```

To implement the calculator, we override the methods associated with statement and expression alternatives.

```
import java.util.HashMap;
import java.util.Map;
public class EvalVisitor extends LabeledExprBaseVisitor<Integer> {
 /** "memory" for our calculator; variable/value pairs go here */
 Map<String, Integer> memory = new HashMap<String, Integer>();
  /** ID '=' expr NEWLINE */
 @Override
 public Integer visitAssign(LabeledExprParser.AssignContext ctx) {
 String id = ctx.ID().getText(); // id is left-hand side of '='
 int value = visit(ctx.expr());
 memory.put(id, value);
 return value;
etc.
```

Building a Translator with a Listener

Imagine you want to build a tool that generates a Java interface file from the methods in a Java class definition.

```
Sample Input:
import java.util.List;
import java.util.Map;
public class Demo {
  void f(int x, String y) {...}
  int[] g() { return null; }
  List<Map<String, Integer>>[] h() { return null; }
Output:
interface IDemo {
 void f(int x, String y);
 int[ ] g( );
 List<Map<String, Integer>>[] h();
```

- The key "interface" between the grammar and our listener object is called JavaListener, and ANTLR automatically generates it for us.
- It defines all of the methods that the class ParseTreeWalker from ANTLR's runtime can trigger as it traverses the parse tree.
- Mere are the relevant methods from the generated listener interface:

```
public interface JavaListener extends ParseTreeListener {
 void enterClassDeclaration(JavaParser.ClassDeclarationContext ctx);
 void exitClassDeclaration(JavaParser.ClassDeclarationContext ctx);
 void enterMethodDeclaration(JavaParser.MethodDeclarationContext ctx);
 ...
}
```

- Listener methods are called by the ANTLR-provided walker object, whereas visitor methods must walk their children with explicit visit calls.
- Forgetting to invoke visit() on a node's children means those subtrees don't get visited.
- ANTLR generates a default implementation called JavaBaseListener. Our interface extractor can then subclass JavaBaseListener and override the methods of interest.

```
public class ExtractInterfaceListener extends JavaBaseListener {
 JavaParser parser;
 public ExtractInterfaceListener(JavaParser parser) {this.parser = parser;}
 /** Listen to matches of classDeclaration */
 @Override
 public void enterClassDeclaration(JavaParser.ClassDeclarationContext ctx){
 System.out.println("interface I"+ctx.Identifier()+" {");
 @Override
 public void exitClassDeclaration(JavaParser.ClassDeclarationContext ctx) {
 System.out.println("}");
 /** Listen to matches of methodDeclaration */
 @Override
 public void enterMethodDeclaration(JavaParser.MethodDeclarationContext ctx)
 // need parser to get tokens
 TokenStream tokens = parser.getTokenStream();
 String type = "void";
 if ( ctx.type()!=null ) {
 type = tokens.qetText(ctx.type());
 String args = tokens.getText(ctx.formalParameters());
 System.out.println("\t"+type+" "+ctx.Identifier()+args+";");
```

Homework 6

Will be added on homepage tomorrow.

Due: 31 May