Parsing Arithmetic Expressions

https://courses.missouristate.edu/anthonyclark/333/

Outline

Topics and Learning Objectives

- Learn about parsing arithmetic expressions
- Learn how to handle associativity with a grammar
- Learn how to handle precedence with a grammar

Assessments

ANTLR grammar for math

Parsing Expressions

There are a variety of special purpose algorithms to make this task more efficient:

- The shunting yard algorithm
- Precedence climbing
- Pratt parsing

For this class we are just going to use recursive descent

- Simpler
- Same as the rest of our parser

https://eli.thegreenplace.net/2010/01/02/ /top-down-operator-precedence-parsing

Grammar for Expressions

Needs to account for operator associativity

- Also known as fixity
- Determines how you apply operators of the same precedence
- Operators can be left-associative or right-associative (Birmy Operator)

Needs to account for operator precedence

- Precedence is a concept that you know from mathematics
- Think PEMDAS
- Apply higher precedence operators first

Associativity

By convention

7 + 3 + 1 is equivalent to
$$(7 + 3) + 1$$
,
7 $(3) - 1$ is equivalent to $(7 - 3) - 1$ and $(12/3) * 4$ is equivalent to $(12/3) * 4$

- If we treated 7 3 1 as 7 (3 1) the result would be 5 instead of the 3.
- Another way to state this convention is associativity

Associativity

Addition, subtraction, multiplication, and division are left-associative

AST

What does this mean?

You have:

- operators (+, -, *, /, etc.) and
- operands (numbers, ids, etc.)

Associativity in the Grammar

For left-associativity use left-recursion For right-associativity use right-recursion

```
add_sub : add_sub ('+' | '-') mul_div | mul_div;
mul_div : mul_div ('*' | '/') exponentiate | exponentiate;
exponentiate : atom_unit '^' exponentiate | atom_unit;
atom_unit : Number | '(' add_sub ')';
```


```
: add_sub ('+' | '-') mul_div | mul_div;
add_sub
 : mul_div ('*' | '/') exponentiate | exponentiate;
mul_div
exponentiate : atom_unit '^' exponentiate | atom_unit;
atom_unit : Number | '(' add_sub ')';
 3 ^ 4 ^ 5
```

For right-associativity use right-recursion

Associativity in the Grammar

This grammer.

Recursive Descent

Any issues with implementing this grammar?

```
: add_sub ('+' | '-') mul_div | mul_div;
add_sub
 : mul_div ('*' | '/') exponentiate | exponentiate;
mul_div
exponentiate : atom_unit '^' exponentiate | atom_unit;
atom_unit : Number | '(' add_sub ')';
```

Precedence

What about the following expression: 7 + 5 * 2

- Associativity is not helpful here...
- Now you just fall back to PEMDAS

Table of Operators

Operator	Associativity	Precedence Level
+	left	1
_	left	1
*	left	2
	left	2
^	right	3
		Y

A Grammar from the Table

Operator	Associativity	J crel
+	left	1
-	left	1
*	left	2
/	left	2
^	right	3

For each precedence level in the table, define a non-terminal

- The RHS of the rule should match operators for that level
- The RHS should include non-terminals for the next higher precedence
- For left-associativity use left-recursion
- For right-associativity use right-recursion

If you have n precedence levels, you will need n + 1 rules

() Numbers, Ids, etc.

A Grammar from the Table

Operator	Associativity	Level
+	left	1
-	left	1
*	left	2
/	left	2
۸	right	3

For each precedence level in the table, define a non-terminal

- The RHS of the rule should match operators for that level
- The RHS should include non-terminals for the next higher precedence
- For left-associativity use left-recursion
- For right-associativity use right-recursion

If you have n precedence levels, you will need n + 1 rules

Level Right Left The basic units are Numbers, Identifiers, and parenthetical expressions. [at om; I dentifies (1) hashat 1.

| NUMBER

Try to parse the following:

$$(x + y + z)$$
 $(x + y) * z$
 $z * (x + y)$
 $x + y * z$
 $x * y + z$

Is the grammar expressive?

No

Is precedence correct?

No

Is associativity correct?

No

Can we implement the grammar as is?

Yes

| ID

| NUMBER

Try to parse the following:

$$(x + y + z)$$
 $(x + y) * z$
 $z * (x + y)$
 $x + y * z$
 $x * y + z$

Is the grammar expressive?

No

Is precedence correct?

No

Is associativity correct?

No

Can we implement the grammar as is?

Yes

Try to parse the following:

$$(x + y) * z$$

$$x + y + z$$

Is the grammar expressive?

Yes

Is precedence correct?

No

Is associativity correct?

No (ambiguous)

Can we implement the grammar as is?

No (left recursions)

Try to parse the following:

$$(x + y) * z$$

 $x + y * z$
 $x * y + z$

Is the grammar expressive?

No

Is precedence correct?

No

Is associativity correct?

No

Can we implement the grammar as is?

Yes


```
expr : expr term
```

expr '*' term

term

term : '(' expr ')'

l ID

| NUMBER

Try to parse the following:

Is the grammar expressive?

Yes

Is precedence correct?

No

Is associativity correct?

Yes

Can we implement the grammar as is?

No (left recursions)

```
expr : expr '+' expr
```

term

term: term '*' term

| factor

factor: '('expr')'

| ID

| NUMBER

Try to parse the following:

$$(x + y) * z$$

$$x + y * z$$

$$x * y + z$$

$$x + y + z$$

Is the grammar expressive?

Yes

Is precedence correct?

Yes

Is associativity correct?

No (ambiguous)

Can we implement the grammar as is?

No (left recursions)

expr : expr '+' term

| term

term: term '*' factor

| factor

factor: '('expr')'

| ID

| NUMBER

Try to parse the following:

$$(x + y) * z$$

$$x + y * z$$

$$x * y + z$$

$$x + y + z$$

Is the grammar expressive?

Yes

Is precedence correct?

Yes

Is associativity correct?

Yes

Can we implement the grammar as is?

No (left recursions) . . .

Expression Grammar

Start with this:

```
expr -> expr ('+' | '-') term | term

term -> term ('*' | '/') factor | factor

factor -> NUMBER | ID | '(' expr ')'
```

Turn it in to this (after removing left recursion):

```
expr -> term expr'
expr' -> ('+' | '-') term expr' | ep
term -> factor term'
term' -> ('*' | '/') factor term' | ep
factor -> NUMBER | ID | '(' expr ')'
```

Association Ty V Precedence V Expressive V Not left recuser

Expression Grammar

Left recursive grammar (cannot be implemented using recursive descent)

```
expr -> expr ('+' | '-') term | term
term -> term ('*' | '/') factor | factor
factor -> NUMBER | ID | '(' expr ')'
```

BNF (Backus–Naur form):

```
expr -> term expr'
expr' -> ('+' | '-') term expr' | ep
term -> factor term'
term' -> ('*' | '/') factor term' | ep
factor -> NUMBER | ID | '(' expr ')'
```

Becomes while-loop

```
EBNF (Extended Backus-Naur form):
 expr -> term [ ('+') | '-') term
 term -> factor [ ('*' | '/') factor ]*
 factor -> '(' expr ')' | ID | NUMBER
```

Much easier to implement!