Parsec Parsing

Parsec

- Parsec one of the standard libraries for building libraries.
- It is a combinator parser
- A parser parses a sequence of elements to create a structured value.
- It is a monadic computation, so it may support many non-standard morphisms

Specializing Parsec

- Parsec is abstract over numerous issues
 - What it means to be an input sequence
 - What kind of elements the sequence contains
 - What kind of internal state (e.g. row, column, file information) the parser tracks
 - What kind of Monadic structure (in addition to state) the parser supports.
- This makes it very general, but sometimes hard for beginners to use.

Example

```
type MParser a =
 ParsecT
 String
 -- The input is a
 -- sequence of Char
 ()
 -- The internal state
 Identity -- The underlying monad
 -- the type of the
 a
 object being parsed
```

Issues

- Some important issues when building parsers
 - Tokenizing -- splitting the input into tokens
 - Token classes -- identifiers, constants, operators, etc
 - Handling white space
 - Handling comments (another form of white space?)
 - Handling errors
 - Handling choice
 - Handling repetitions

Language Styles

 Parsec has a tool (library) for handling tokens, white space, and comments called language styles.

 It captures some common idioms associated with parsing programming languages.

 Aggregates small parsers for individual elements of a language style.

Example

```
myStyle = LanguageDef
  { commentStart = "{-"
  , commentEnd = "-}"
  , commentLine = "--"
  , nestedComments = True
  , identStart = lower
  , identLetter = alphaNum <|> char '_' <|> char '\''
 = oneof ":!#$%&*+./<=>?@\\^|-~"
  , opStart
  , opLetter = oneof ":!#$%&*+./<=>?@\\^|-~"
  , caseSensitive = True
  , reservedOpNames =
 ["<", "=", "+", "-", "*"]
  . reservedNames =
 ["if","then","else", "while", "begin", "end"]
```

Token Parsers

Styles are used to create token parsers

myTP = makeTokenParser myStyle

 Token parsers specialize parsers for common elements of language parsing

Introduces abstract parsing elements

- lexeme
- whiteSpace
- identifier
- reserved
- symbol
- reservedOp
- operator
- comma

Tim's Conventions

lexemE x = lexeme myTp x

 I define specialized parsing elements over a token parser (like myTP) by using a Capital letter as the last letter of the name

Examples

```
lexemE p = lexeme myTP p
parenS p = between (symbol "(") (symbol ")") p
braceS p = between (symbol "{") (symbol "}") p
bracketS p = between (symbol "[") (symbol "]") p
symboL
 = symbol myTP
whiteSp = whiteSpace myTP
idenT
 = identifier myTP
keyworD
 = reserved myTP
COMMA
 = comma myTP
resOp
 = reservedOp myTP
opeR
 = operator myTP
```

Simple Parsers

```
natural
 = lexemE(number 10 digit)
 = lexemE(string "->")
arrow
larrow = lexemE(string "<-")</pre>
 = lexemE(char '.')
dot
character c = lexemE(char c)
number :: Integer -> MParser Char -> MParser Integer
number base baseDigit
 = do{ digits <- many1 baseDigit
 ; let n = foldl acc 0 digits
 acc x d = base*x + toInteger (digitToInt d)
 ; seq n (return n)
signed p = do { f <- sign; n <- p; return(f n)}
  where sign = (character '-' >> return (* (-1))) <|>
 (character '+' >> return id) <|>
 (return id)
```

Running Parsers

 A parser is a computation. To run it, we turn it into a function with type

```
Seq s -> m (Either ParseError a)
```

 Since it is monadic we need the "run" morphisms of the monads that make it up.

```
runMParser parser name tokens =
  runIdentity
  (runParserT parser () name tokens)
```

Special Purpose ways to run parsers

```
-- Skip whitespace before you begin
parse1 file x s = runMParser (whiteSp >> x)
  file s
-- Raise the an error if it occurs
parseWithName file x s =
  case parsel file x s of
 Right(ans) -> ans
 Left message -> error (show message)
-- Parse with a default name for the input
parse2 x s = parseWithName "keyboard input" x s
```

More ways to parse

```
-- Parse and return the internal state
parse3 p s = putStrLn (show state) >> return object
  where (object, state) =
 parse2 (do \{ x < - p \}
 ; st <- getState
 ; return(x,st)}) s
-- Parse an t-object, return
-- (t,rest-of-input-not-parsed)
parse4 p s =
 parse2 (do \{ x < - p \}
 ; rest <- getInput
 ; return (x,rest)}) s
```

Parsing in other monads

```
-- Parse a string in an arbitray monad
parseString x s =
  case parsel s x s of
  Right(ans) -> return ans
  Left message -> fail (show message)
-- Parse a File in the IO monad
parseFile parser file =
 do possible <- Control. Exception. try (readFile file)
 case possible of
 Right contents ->
 case parsel file parser contents of
 Right ans -> return ans
 Left message -> error(show message)
 Left err -> error(show (err::IOError))
```

A richer example

- In this example we build a parser for simple imperative language.
- This language uses an underlying state monad that tracks whether a procedure name is declared before it is used.

The non-standard morphism

```
addProcedure:: String -> MParser ()
addProcedure s =
 lift (withStateT (extend s True)
 (return ()))
 where extend:: Eq a => a -> b -> (a -> b) -> (a -> b)
 extend x y f =
 then y
 else f s
```

Running Parsers must deal with the state

Abstract Syntax

```
type name = String
type operator = String
data Exp = Var name
 Int Int
  | Bool Bool
  Oper Exp operator Exp
data Stmt = Assign name Exp
  | While Exp Stmt
 If Exp Stmt Stmt
  | Call name [Exp]
  | Begin [Decl] [Stmt]
data Decl = Val name Exp
  Fun name [name] Stmt
```

Simple Expressions

```
simpleP:: MParser Exp
simpleP = bool <|> var <|> int <|> parenS expP
where var = fmap Var idenT
 int = do { n <- int32
 ; return(Int n)}
bool = (symboL "True" >>
 return (Bool True)) <|>
 (symboL "False" >>
 return (Bool False))
```

Handling Precedence

```
liftOp oper x y = Oper x oper y
-- A sequence of simple separated by "*"
factor = chain11 simpleP mulop
mulop = (resOp "*" >> return (liftOp "*"))
-- A sequence of factor separated by "+" or "-"
term = chain11 factor addop
addop = (resOp "+" >> return (liftOp "+")) <|>
 (resOp "-" >> return (liftOp "-"))
```

Finally general expressions

```
-- Expressions with different precedence
 levels
expP:: MParser Exp
expP = chain11 term compareop
compareop =
 (resOp "<" >>
 return (liftOp "<")) <|>
 (resOp "=" >>
 return (liftOp "="))
```

Statements

Here is where we use the state

Parsing statements

```
stmtP =
  whileP <|> ifP <|> callP <|> blockP <|> assignP
assignP =
  do { x <- idenT
 ; symboL ":="
 ; e <- expP
 ; return (Assign x e)}
whileP =
  do { keyworD "while"
 ; tst <- expP
 ; keyworD "do"
 ; s <- stmtP
 ; return (While tst s )}
```

Continued

```
ifP =
 do { keyworD "if"
 ; tst <- expP
 ; keyworD "then"
 ; s <- stmtP
 ; keyworD "else"
 ; s2 <- stmtP
 ; return (If tst s s2)}
callP =
 do { keyworD "call"
 ; f <- idenT
 ; b <- testProcedure f
 ; if b
 then return ()
 else (unexpected ("undefined procedure call: "++f))
 ; xs <- parenS(sepBy expP commA)
 ; return (Call f xs)}
```

Blocks

 Parsing blocks is complicated since they have both declarations and statements.

Splitting blocks

```
split ds ss [] = Begin ds ss
split ds [] (Left d : more) =
 split (ds ++ [d]) [] more
split ds ss (Left d : more) =
 Begin ds
 ( ss ++
 [split [] []
 (Left d : more)])
split ds ss (Right s : more) =
 split ds (ss ++[s]) more
```