Programmering og Problemløsning, 2017 Parsing med Højere-Ordens Funktioner

Martin Elsman

Datalogisk Institut Københavns Universitet DIKU

1. December, 2017

- Motivation
- Lexing
 - En simpel tokenizer
- **Parsing**
 - Definition af simple parsere
 - Egentlige parserkombinatorer
 - Et samplet interface
- Eksempler
 - Udtryksparsing
 - Skildpaddegrafik

Parsing med højere-ordens funktioner

Emner for i dag:

1 Lexing og Parsing:

- Omformning af tekstrenge til interne data-strukturer.
- Der er tekst-baseret data overalt.
- 7000+ tekstbaserede data-formater.

2 Lexing.

- Omformning af tekststrenge til "tokens" såsom heltal, ord og symboler.
- Definition af en simpel "tokenizer".

3 Parsing.

■ Parsing med parserkombinatorer.

4 Eksempler

- Eks: Parsing af aritmetiske udtryk, f.eks som input til differentieringskode fra tidligere forelæsning.
- Eks: Parsing af kommandoer til Logo-fortolker fra tidligere forelæsning.

Lexing

Lexing hentyder til en omformning af strømme af karakterer til strømme af "tokens".

Med *tokens* henvises der til værdier såsom keywords, konstanter, som heltal, floating-point værdier og streng-værdier, samt variabler og symboler.

Ofte vil en lexer også håndtere (og evt fjerne) kommentarer i input data.

Til simple formål kan passende definere en funktion der omformer en streng *s* til en liste af "tokens" ved at vi specificerer en række karakterer til opdeling af strengen *s*:

```
val tokenize : string -> string -> string list
```

Eksempel brug af funktionen:

```
> tokenize "+-*() " "34+(a-sin x)*pi";;
val it : string list =
  ["34"; "+"; "("; "a"; "-"; "sin"; " "; "x"; ")"; "*"; "pi"]
```

Funktionen tokenize

Her følger en definition af funktionen – pcomb.fs:

```
let tokenize (cs:string) (s:string) : string list =
 let extract i n ts =
 if n > 0 then s.Substring (i,n) :: ts
 else ts
 let rec loop i n ts =
 if i+n >= String.length s then
 List.rev(extract i n ts)
 else if String.exists (fun c -> c = s.[i+n]) cs then
 loop (i+n+1) 0 (extract (i+n) 1 (extract i n ts))
 else loop i (n+1) ts
 in loop 0 0 []
```

Bemærk:

- Funktionen loop akkumulerer en liste af allerede fundne tokens.
- Funktionen gør brug af metoden Substring til at udtrække en delstreng af en streng.

Parsing med Parserkombinatorer

Ultimativt er vi interesserede i at omdanne tekstrenge (eller tokens) til interne datastrukturer:

Utilities

Vi benytter os a data-typen 'a res:

```
type 'a res = Ok of 'a | No of string
```

Generel definition af parser:

```
type token = string
type 'a p = token list -> ('a * token list) res
```

Definition af nogle simple parsere

Her følger en parser der kan parse en konkret token:

Her er en parser der kan parse heltal:

Følgende parser accepterer den "tomme strøm" (end-of-stream):

Kombinatorer

Parsere kan sammensættes – deraf navnet *parserkombinator*.

Her følger en kombinator der sammensætter parsere sekventielt:

Følgende funktion kan bruges til at transformere en parser:

Eksempel

(parse int >*> parse int) >>a (fun $(x,y) \rightarrow x+y$)

Nogle afledte kombinatorer

```
let (->>) (p1:'a p) (p2:'b p) : 'b p =
 (p1 >*> p2) >>@ (fun (_,y) -> y)
let (>>-) (p1:'a p) (p2:'b p) : 'a p =
 (p1 >*> p2) >>@ (fun (x,_) -> x)
```

Bemærk: Disse kombinatorer eliminerer parserresultatet på hhv ventre side (->>) og højre side (>>-).

En kombinator for enten-eller

Bemærk: I tilfælde af fejl sammensættes fejl-beskederne.

Eksempel: (parse_token "Up" ||| parse_token "Down") accepterer både strengen Up og strengen Down.

En kombinator for optional parsing

Parserrepetition

Følgende kombinator omformer en parser til en liste-parser:

```
let rec parse_seq (p:'a p) : 'a list p =
  fun x ->
 (((p >>@ (fun e -> [e])) >>? parse_seq p)
 (fun x y -> x@y)) x
```

Et samlet interface - pcomb.fsi

module PComb

```
type 'a res = Ok of 'a | No of string
type token = string
type 'a p = token list -> ('a * token list) res
val (>*>) : 'a p -> 'b p -> ('a*'b) p
val (>>a) : 'a p -> ('a -> 'b) -> 'b p
val (->>) : 'a p -> 'b p -> 'b p
val (>>-) : 'a p -> 'b p -> 'a p
val (|||) : 'a p -> 'a p
val (>>?) : 'a p -> 'b p -> ('a->'b->'a) -> 'a p
val eos : unit p
val tokenize : string -> string -> token list
val elimWS : token list -> token list
val parse int : int p
val parse token : token -> token p
val parse seq : 'a p -> 'a list p
 : 'a p -> token list -> 'a res // main
val run
```

Eksempel: Udtryksparsing

```
Givet følgende data-struktur:
```

```
type exp = Int of int | X | Plus of exp * exp
 | Minus of exp * exp | Sin of exp
Her følger en parser defineret med parserkombinatorer – pcomb ex exp.fs:
let parse par (p:'a p) : 'a p =
  parse token "(" ->> p >>- parse token ")"
let rec parse exp : exp p = fun x ->
  ((parse int >>a Int) |||
 (parse token "x" >>a (fun -> X)) |||
 ((parse par (parse bin "+" Plus))) |||
 ((parse par (parse bin "-" Minus))) |||
 ((parse token "sin" ->> parse exp) >>a Sin) |||
 ((parse par parse exp))) x
and parse bin op f =
  (parse exp >>- parse token op >*> parse exp) >>a f
```

Eksempel: Udtryksparsing – forsat

Hovedfunktionen:

Kørsel:

```
> let s = "(2-sin(3+x))"
> do printfn "e=%A" (exp_parser s)
e=0k (Minus (Int 2,Sin (Plus (Int 3,X))))
```

Udvidelser:

■ Parsing med precedens-regler...

Eksempel: Skildpaddegrafik

```
Kommandoparser – pcomb ex logo.fs:
type cmd = SetColor of string | Turn of int
 | Move of int | PenUp | PenDown
let parse col : string p =
 parse token "r" ||| parse token "q" |||
 parse token "b"
let parse color cmd : cmd p =
  (parse token "c" ->> parse token "(" ->>
  parse col >>- parse token ")") >>@ SetColor
let parse cmd : cmd p =
  ((parse token "m" ->> parse int) >>a Move) |||
  ((parse token "t" ->> parse int) >>a Turn) |||
  (parse token "u" >>a (fun -> PenUp)) |||
  (parse token "d" >>a (fun -> PenDown)) |||
 parse color cmd
```

Eksempel: Skildpaddegrafik — forsat

Hovedprogrammet:

```
let logo_parser (s:string) : cmd list res =
  let tokens = tokenize "mtudc#() \n" s
  let tokens = elimWS tokens
  run (parse_seq parse_cmd >>- eos) tokens
```

Kørsel:

```
> let logo = "t70um12c(g)dm65"
> do printfn "%A" (logo_parser logo)
Ok [Turn 70; PenUp; Move 12; SetColor "g";
 PenDown; Move 65]
```

Flere muligheder:

- Tillad gentagelser: "[m50t144]5"
- Udvid parser-kombinatorer med bedre fejlbeskeder

