

ANTLR 解析原理

《编译原理和技术》

张昱

0551-63603804, yuzhang@ustc.edu.cn 中国科学技术大学 计算机科学与技术学院

- □ 生成器
 - 生成Lexer: Flex (for windows)、Jflex
 - 生成Parser
 - ☐ LALR: <u>Bison</u> (<u>for windows</u>) , <u>Java CUP</u>
 - \square LL: <u>JavaCC</u>, <u>ANTLR</u> LL(*)[PLDI2011], ALL(*)[OOPSLA2014]
- □ 文法对Parser的影响
 - LR Parser的优势:速度快、表达能力强
 - LL Parser的优势: 代码结构与文法对应, 易理解, 容易增加错误处理和错误恢复

ANTLR(ANother Tool for Language Recognition)

[http://www.antlr.org/]

- □ Prof. Terence Parr, since 1989
- □ 支持多种代码生成目标

Java, C++, C#, Python, Go, JavaScript, Swift

University of Science and Technology of China

基于 (A) NTLR开展的实验

□ 开源: 源码阅读, 消化、理解生成 器基于的原理

□ 各种语言实现: 31种模式

- 1. 从文法到递归下降识别器
- 2. LL(1)递归下降词法分析器
- 3. LL(1)递归下降语法解析器
- 4. LL(k)递归下降语法解析器
- 5. 回溯解析器
- 6. 记忆解析器
- 7. 谓词解析器
- 8. 解析树 (分析树)
- 9. 同型抽象语法树
- 10. 规范化异型AST
- 11. 不规则的异型AST

- 12. 内嵌遍历器
- 13. 外部访问者
- 14. 文法访问者
- 15. 模式匹配者 (子树)
- 16. 单作用域符号表
- 17. 嵌套作用域符号表
- 18. 数据聚集的符号表
- 19. 类的符号表型

- 20. 计算表达式的类型
- 21. 自动类型提升
- 22. 静态类型检查
- 23. 动态类型检查
- 24. 语法制导的解释器
- 25. 基于树的解释器
- 26. 字节码汇编器
- 27. 栈式解释器
- 28. 寄存器解释器
- 29. 语法制导的翻译器
- 30. 基于规则的翻译器
- 31. 模型驱动的转换

《编译原理和技术(H)》ANTLR解析原理

ANTLR (ANother Tool for Language Recognition)

https://www.antlr.org/

- □ doc, github, grammars
- □ Video:
 - The Definitive ANTLR 4 Reference Jan 3, 2013
 - ANTLR v4 with Terence Parr Feb 14, 2013
- □ Paper: LL(*)[PLDI2011], ALL(*)[OOPSLA2014]

ANTLR4 简介

ANTLR 的文法文件 .g4

https://github.com/antlr/antlr4/blob/master/doc/parser-rules.md

```
格式
 ruleName
grammar MyG;
 词法: 大写字母开头
 语法: 小写字母开头
options { ... }
 □ 纯词法分析器
import ...;
 正规定义.
tokens { ... }
 lexer grammar MyG;
 DIGIT不是记号
channels {...} //lexer only
 词法规则
@actionName { ... }
 模式调用
 fragment DIGIT : [0-9] ;
ruleName : <stuff>;
 LQUOTE : '"' -> more, mode(STR) ;
 mode STR;
 STRING: '"' -> mode (DEFAULT MODE);
 用在词法规则中,设置当前分析的通道,
 可跳过空白符或注释
channels
 WS: [\t\n\r] + -> channel(WHITESPACE);
  WHILESPACE CHANNEL,
 缺省的通道为Token.DEFAULT CHANNEL
  COMMENTS CHANNEL
```

□ 命令格式

TokenName: <选项> -> 命令名 [(参数)]

- □ 命令
 - skip: 不返回记号给parser, 如识别出空白符或注释
 - type(T):设置当前记号的类型
 - channel(C): 设置当前记号的通道, 缺省为
 Token.DEFAULT_CHANNEL(值为0); Token.HIDDEN_CHANNEL(值为1)
 - mode(M): 匹配当前记号后, 切换到模式M
 - pushMode(M):与mode(M)类似,但将当前模式入栈
 - popMode: 从模式栈弹出模式, 使之成为当前模式

□ 格式

■ 可以带标签(#标签名,后跟空格或换行)

```
e:e'*'e#Mult | e'+'e#Add | INT #Int;

ANTLR为每个标签产生规则上下文类 XXXParser.MultContext
□ 有何用处?

ANTLR会生成与该标签对应的语法结构的 enter和exit方法

public interface XXXListener extends ParseTreeListener {
 void enterMult(XXXParser.MultContext ctx);
 void exitMult(XXXParser.MultContext ctx);
 .....
```


□ 左递归

- ANTLR容许哪些左递归?
- ANTLR对所支持的左递归如何处理? 下例会怎样? e:e'+'e#Add | e'*'e#Mult | INT #Int;

□ 规则的组成元素

- T、'literal': 终结符、文本串 => 记号
- r: 小写字母开头, 代表非终结符
- r[参数]: 传入一组逗号分隔的参数, 相当于函数调用
- {动作}:在之前的元素之后、后继元素之前执行该动作
- {谓词}?:如果谓词为假,则不继续分析

ANTLR 的原理

- ☐ ANTLR3: LL(*)[PLDI2011]
- ☐ ANTLR4:

Adaptive LL(*)[OOPSLA2014]

Terence Parr Sam Harwell Univ. of San Fran. Microsoft

Kathleen Fisher
Tufts University

确定的分析(deterministic parsing)

- \square LL(k), LR(k), LALR(k)
- □ LR分析对左递归的处理能力
 - 直接左递归: ✓
 - 隐藏的左递归(hidden left recursion):可能不终止
 - $\Box A \Rightarrow^* \beta A \mu \not\equiv \varphi \beta \Rightarrow^+ \varepsilon$

$$B \to \varepsilon / a$$

例如, $S \to C a / d$ $B \to \varepsilon / a$ $C \to b / B C b / b b$

- ☐ Generalized LR(GLR)[book1986]
 - 面向自然语言分析,其中的句子可能有二义性
 - 并行地处理(BFS)分析表中的多重条目
 - □ Stack List => Tree-Structured Stack => Graph-Structured Stack (GSS, 4.2.2节)
 - ☐ Parse forest, next actions
 - 复杂,但在LR确定性文法上有线性性能 如何降低栈的数量、状态的数量?
- ☐ GLL(Generalised LL)[entcs2010]
 - 所有上下文无关文法(含左递归文法), 最坏为立方时间
 - 将分析栈组合成一个GSS, 用GSS中的环处理左递归

- ☐ PEGs (Parser Expression Grammars)[pop12004]
 - 自上而下分析,线性分析器
 - 引入Prioritized choice operator '/'来提供非二义的选择 e_1/e_2 先尝试 e_1 ,如果 e_1 失败则再从同一起点尝试 e_2
 - □ 在上下文无关文法CFG中, $A \rightarrow ab|a = A \rightarrow a|ab$ 等价
 - □ 但 $A \leftarrow ab/a$ 与 $A \leftarrow a/ab$ 不相等,后者的分支2永不成功 & e 尝试匹配 e,然后无条件回溯到起点,只是返回是否匹配成功 ! e 如果匹配 e,则失败;如果不匹配,则成功
 - 可以表示所有LR(k)以及其他文法,包括某些非CFG例如,可以表示非上下文无关语言 $a^nb^nc^n$ $G = \{\{A, B, D\}, \{a, b, c\}, R, D\}, 其中 R 包括$

- GLR和PEG分析器不总按设计意图来执行
 - □ GLR默认接受二义的文法,不得不动态检测二义性
 - □ PEG不会有文法二义性,因为它总选第一个匹配的分支
- 不确定的分析器难以调试
 - □ 自底向上: 状态表示文法中的多个位置, 难预测下一步
 - □ 自顶向下:易于理解,但难跟踪嵌套的回溯
- 在不确定的分析器中难以产生高质量的错误消息
 - □ 自顶向下: 在二义的上下文下预测
 - □ 自底向上: 归约的不确定性
- 不确定的分析策略不易支持任意、内嵌的文法动作
 - □ 预测分析器不能执行有副作用的动作
 - □ GLR可以以多种方式匹配相同的规则,如何处理这多个结果
 张昱:《编译原理和技术(H)》ANTLR解析原理

- □ LL(*)
 - 通过句法谓词支持任意的lookahead
 - 使用正规式区分不同产生式分支,提供近似确定性分析
 - 文法不能是左递归的(直接左递归可以自动转换)
 - LL(*)文法条件静态不可判定,故有时不能找到正规式 来区分不同产生式分支
- **□** Adaptive LL(*)
 - 在决策点发起多个子分析器
 - 记忆分析结果,增量动态构建DFA
 - 使用GSS避免冗余计算

□ 谓词文法 $G = (N, T, P, S, \Pi, \mathcal{M})$

- N:非终结符集合
- T:终结符集合 $a \in T$
- **P**:产生式集合 $\alpha, \beta, \delta \in X^*$
- $lacksymbol{S} \in N:$ 开始符 $w_r \in T^*$
- П:无副作用的 语义谓词
- *M*:动作集合

 $\in N$ Nonterminal T Terminal

 $X \in (N \cup T)$ Grammar symbol

Sequence of grammar symbols

Sequence of terminals

Remaining input terminals

Empty string

Predicate in host language Action in host language

 $\lambda \in (N \cup \Pi \cup \mathcal{M})$ Reduction label

Sequence of reduction labels

Production Rules:

 $\pi \in \Pi$

 $\mu \in \mathcal{M}$

 $\vec{\lambda} = \lambda_1 ... \lambda_n$

 $A \rightarrow \alpha_i$ i $A \rightarrow (A'_i) \Rightarrow \alpha_i$ i $A \rightarrow \{\pi_i\} ? \alpha_i$ i $A \rightarrow \{\mu_i\}$ i

 i^{th} context-free production of A i^{th} production predicated on syntax A'_i i^{th} production predicated on semantics i^{th} production with mutator

[PLDI2011] Terence Parr, Kathleen Fisher. LL(*): The Foundation of the ANTLR Parser Generator.

LL(*)的产生式形式

□ 产生式的形式

- $A \longrightarrow \alpha_i$
- 含句法谓词的产生式: $A \rightarrow (A'_i) \Rightarrow \alpha_i$ 仅当当前输入也匹配由 A_i 描述的语法时, A展开成 α_i
- 含语义谓词的产生式: $A \rightarrow \{\pi_i\}$? α_i 仅当到目前所构造的状态满足谓词 π_i 时, A展开成 α_i
- 动作: $A \rightarrow \{\mu_i\}$ 根据动作µi更新状态

LL(*)谓词文法的最左推导

谓词文法的最左推导规则

判断形式(judgement form)

The judgment form $(\mathbb{S}, \alpha) \stackrel{\lambda}{\Rightarrow} (\mathbb{S}', \beta)$, may be read: "In machine state \mathbb{S} , grammar sequence α reduces in one step to modified state S' and grammar sequence β while emitting trace λ ."

推导规则

$$Prod \frac{A \to \alpha}{(\mathbb{S}, uA\delta) \Rightarrow (\mathbb{S}, u\alpha\delta)}$$

$$Sem \frac{\pi_i(\mathbb{S})}{A \to \{\pi_i\}? \alpha_i} \frac{A \to \{\pi_i\}? \alpha_i}{(\mathbb{S}, uA\delta) \stackrel{\pi_i}{\Longrightarrow} (\mathbb{S}, u\alpha_i\delta)}$$

$$Action \xrightarrow{A \to \{\mu\}} \frac{A \to \{\mu\}}{(\mathbb{S}, uA\delta) \stackrel{\mu}{\Rightarrow} (\mu(\mathbb{S}), u\delta)}$$

$$Prod \frac{A \to \alpha}{(\mathbb{S}, uA\delta) \Rightarrow (\mathbb{S}, u\alpha\delta)} \qquad Action \frac{A \to \{\mu\}}{(\mathbb{S}, uA\delta) \stackrel{\mu}{\Rightarrow} (\mu(\mathbb{S}), u\delta)} \qquad \underbrace{A = \inf_{X \in \mathcal{N}} \underbrace{A \to \{\mu\}}_{(\mathbb{S}, uA\delta) \stackrel{\mu}{\Rightarrow} (\mathbb{S}', w)} \underbrace{A'_i \text{ μ} \text{ μ} \text{ μ}}_{A'_i \text{ μ} \text{ μ}} \text{ μ} \underbrace{A'_i \text{ μ} \text{ μ}}_{A'_i \text{ μ}} \text{ μ} \underbrace{A'_i \text{ μ}}_{$$

Closure
$$(\mathbb{S}, \alpha) \xrightarrow{\lambda} (\mathbb{S}, \alpha'), (\mathbb{S}, \alpha') \xrightarrow{\vec{\lambda}} (\mathbb{S}, \beta)$$

 $(\mathbb{S}, \alpha) \xrightarrow{\lambda \vec{\lambda}} (\mathbb{S}, \beta)$

□ 二义性的消除

- 指定语义谓词来消除歧义
- 按产生式在文法中出现的先后次序来解决歧义,冲突时选择前面的产生式规则
- □ 谓词LL正规文法Predicated LL-regular grammars
 - LL正规文法与LL(k)的区别

分析器使用整个剩余输入来区分可选的产生式,而不只是k个符号

□ 下述文法是LL(*), 但不是LR(k) [PLDI2011]

```
a : b A+ X // V_T = \{A, X, Y\}
```

| c A+ Y

b : ;

C : ;

- □ LL(*)的主要问题
 - 静态不可判定
 - 文法分析有时会找不到能区分不同产生式分支的正规式

- 回溯决策不能检测如下的二义性: $A \rightarrow \alpha | \alpha$ 如果 α 是使得 $\alpha | \alpha$ 非LL(*)的文法符号序列
- □ Adaptive LL(*),即 ALL(*)
 - 动态分析:将文法分析移到parse-time,避免LL(*)静态 文法分析的不可判定性,可以为任何非左递归上下文无 关文法产生正确的分析器

□ 预测机制

- 在决策点,为每个候选产生式分支发起一个子分析器
- 各子分析器可以并行地探索所有可能路径
- 使用graph-structured stack(GSS)避免冗余计算
- □ 记忆分析结果
 - 增量动态构建DFA,将向前看短语映射到预测产生式
- □ ALL(*) parser分析的复杂度 $O(n^4)$

□ 支持的文法

- ANTLR3 不支持的情况
 - □ 左递归文法,但是可以自动重写成非左递归且无二义的
 - □ 公共递归前缀

□ 词法分析

- 支持上下文无关的记号识别,如括号匹配、嵌套注释
- ALL(*)适合用于scannerless parsing

□ 语法分析

- 使用类似于GLR-like机制来探索所有可能的决策路径
- 增量动态构建lookahead DFA

□ 文法 A∈N

 $A \in N$ Nonterminal $a, b, c, d \in T$ Terminal

 $X \in (N \cup T)$ Production element

 $\alpha, \beta, \delta \in X^*$ Sequence of grammar symbols $u, v, w, x, y \in T^*$ Sequence of terminals

ε Empty string

\$ End of file "symbol"

 $\pi \in \Pi$ Predicate in host language $\mu \in \mathcal{M}$ Action in host language

 $\lambda \in (N \cup \Pi \cup \mathcal{M})$ Reduction label

 $\vec{\lambda} = \lambda_1 ... \lambda_n$ Sequence of reduction labels

Production Rules:

 $A \rightarrow \alpha_i$ i^{th} context-free production of A

 $A \to \{\pi_i\}$? α_i i^{th} production predicated on semantics

 $A \to \{\mu_i\}$ i^{th} production with mutator

■ 推导规则

$$Prod \frac{A \to \alpha}{(\mathbb{S}, uA\delta) \Rightarrow (\mathbb{S}, u\alpha\delta)}$$

$$\pi(\mathbb{S})$$

$$Sem \frac{A \to \{\pi\}? \alpha}{(\mathbb{S}, uA\delta) \Rightarrow (\mathbb{S}, u\alpha\delta)} \quad Action \frac{A \to \{\mu\}}{(\mathbb{S}, uA\delta) \Rightarrow (\mu(\mathbb{S}), u\delta)}$$

$$Closure \frac{(\mathbb{S}, \alpha) \Rightarrow (\mathbb{S}', \alpha'), (\mathbb{S}', \alpha') \Rightarrow^* (\mathbb{S}'', \beta)}{(\mathbb{S}, \alpha) \Rightarrow^* (\mathbb{S}'', \beta)}$$

- ANTLR4 容许哪些类型的左递归?
- ANTLR4 对所支持的左递归如何处理?例如,对下面 两种情况分别会怎样解析?

Exp : Exp '*' Exp | Exp '+' Exp | IntConst;

Exp : Exp '+' Exp | Exp '*' Exp | IntConst;

- □ ANTLR 能为上面哪种情况构造出符号'*'的优先级比'+'高的表达式解析器?这是基于ANTLR 采用的何种二义性消除规则?
- □ 如果将下面的第1行改写成第2行,那么生成的解析器源码有什么样的变化?请理解和说明 '# Mult' 的作用和意义。

Exp : Exp '*' Exp | Exp '+' Exp | IntConst;

Exp: Exp '*' Exp # Mult | Exp '+' Exp # Add | IntConst # Int;

■ 给出ANTLR 不支持的左递归文法的例子并分析原因