Recursive-Descent Parsing

PRACTICUM

Tijdens dit practicum wordt een eenvoudige *one-pass recursive-descent* vertaler ontwikkeld in Java. We volgen daarbij hoofdstuk 4 van Watt & Brown. De te ontwikkelen compiler dient een tabel-representatie in LATEX te vertalen naar een tabel-representie in HTML.

Opmerking: Het practicum van deze week is niet moeilijk maar wel veel van hetzelfde. De opdracht illustreert dat het redelijk eenvoudig is om een recursive-descent parser te schrijven, maar dat het voor grotere talen sterk aan te bevelen is om dergelijke ontleed-programma's met behulp van een generator automatisch te laten genereren.

2.1 Scanner

TEX is een krachtig tekstopmaaksysteem waarmee professioneel drukwerk gemaakt kan worden. TEX is een wereldwijde standaard voor het opmaken van wetenschappelijke artikelen en boeken. TEX is met name geschikt als de tekst veel wiskundige en formules bevat, maar ook met platte tekst heeft TEX geen enkele moeite. Door de vele commando's van TEX lijkt het 'opmaken' van TEX documenten een beetje op programmeren.

LATEX is een uitgebreid en krachtig macropakket voor TEX, dat eenvoudiger te gebruiken en te leren is dan TEX. Zo ondersteunt LATEX bijvoorbeeld een tabular-omgeving, waarmee het eenvoudig is om een *tabel* weer te geven.

Voorbeeld. Beschouw het volgende voorbeeld van een tabular-specificatie (ook beschikbaar als sample-1.tex op Blackboard).

```
% An example to test the Tabular application.
\begin{tabular}{lcr}
Aap & Noot & Mies \\
```

```
beginTabular colsSpec rows endTabular
latexTabular
colsSpec
 LCURLY identifier RCURLY
rows
 rows row
 ::=
row
 entries DOUBLE_BSLASH
entries
 entry otherEntries
 ::=
 otherEntries
 AMPERSAND entries
 ::=
 entry
 num | identifier | \epsilon
 ::=
beginTabular
 BSLASH BEGIN LCURLY TABULAR RCURLY
 ::=
endTabular
 BSLASH END LCURLY TABULAR RCURLY
 ::=
 num digit
num
 ::=
 digit
 identifier
 identifier letter
 ::=
 identifier digit
 letter
digit
 ::=
 "0" | "1" | ... | "9"
 "a" | "b" | ... | "z"
letter
 ::=
 "A" | "B" | ... | "Z"
 BSLASH
DOUBLE_BLASH
 ::=
LCURLY
 ∷=
RCURLY
 ::=
AMPERSAND
 ::=
BEGIN
 "begin"
 ::=
END
 ::=
 "end"
TABULAR
 "tabular"
 ::=
```

Figuur 2.1: BNF grammatica van LATEX's tabular omgeving.

Het begin (resp. einde) van een tabular-omgeving in LATEX wordt aangegeven door de string \begin{tabular} (resp. \end{tabular}). Een tabular-omgeving verwacht één argument mee tussen accolades. In het voorbeeld is dat de letter-combinatie lcr. Dit argument geeft aan hoe de kolommen van de tabel geformatteerd moeten worden: l staat voor links-uitgevuld, c staat voor gecentreerd en r staat voor rechts-uitgevuld. Het aantal letters in het argument geeft het aantal kolommen weer. Bij dit practicum zal het argument van de tabular-omgeving niet gebruikt worden: we controleren het aantal kolommen niet en de uitlijning van de kolommen gebruiken we ook niet.

De elementen (i.e. *entries*) van een tabular worden rij-gewijs gespecificeerd. Per rij worden de elementen van elkaar gescheiden door een ampersand-teken ("&"). Een rij wordt afgesloten door twee backslashes ("\\"). Bij dit practicum zijn de tabel-elementen of een num (een getal) of een identifier (een letter gevolgd door nul of meer letters of cijfers).¹

¹Bij dit practicum gebruiken we een vereenvoudigde versie van de tabular-omgeving. De officiële L^AT_EX-tabular is veel uitgebreider en er zijn geen beperkingen voor de tabel-elementen.

2.1 Scanner 11

In figuur 2.1 staat een BNF-grammatica voor de tabular-omgeving. Enkele opmerkingen t.a.v. deze grammatica:

- De ϵ -tekens in de grammatica (bijvoorbeeld bij rows) staan voor 'leeg', corresponderend met de lege string.
- In colsSpec wordt het argument voor de tabular-omgeving als een identifier gespecificeerd. De eis dat deze identifier uit alleen de letters 1, c en r mag bestaan komt dus niet tot uitdrukking in de grammatica.
- 2.1.1 De grammatica van Fig. 2.1 staat nog niet in de juiste vorm om als basis te dienen voor het algoritme van paragraaf 4.3.4 van Watt & Brown. Gebruik de paragrafen 4.2.2 en 4.2.3 van Watt & Brown om de grammatica in EBNF-formaat te herschrijven en zorg ervoor dat de grammatica geen links-recursieve productieregels meer bevat.

Op Blackboard kunt u het bestand Token. java vinden. Dit bestand definieert de klasse Token voor het opslaan van de *tokens* (d.w.z. terminals) van de latexTabular-taal. Zoals u kunt zien worden de strings "begin", "end" en "tabular" beschouwd als aparte tokens.

Ter vergelijking: In paragraaf 4.1.1 en aan het einde van paragraaf 4.5 van Watt & Brown wordt de klasse Token voor Mini-Triangle besproken.

2.1.2 Schrijf nu een klasse Scanner die een latexTabular-specificatie kan scannen. De klasse dient tenminste de volgende twee methoden te ondersteunen.

Op de website van Vertalerbouw kunt u een 'lege huls' van de de klasse Scanner.java vinden.

U dient rekening te houden met het volgende.

■ Als de Scanner een karakter inleest dat het niet kent dient er een SyntaxErrorexceptie gegooid te worden. U dient deze (triviale) klasse SyntaxError zelf te definiëren. ■ Een LATEX tabular-specificatie kan ook TEX commentaar bevatten (zie bijvoorbeeld het eerdere voorbeeld, sample-1.tex. Commentaar in TEX begint met een procentteken ('%') en het commentaar loopt door tot het einde van de regel. (Merk op dat dit niet in de grammatica van figuur 2.1 staat: het is namelijk geen zaak van de parser maar van de scanner.)

Hint: In paragraaf 4.5 van Watt & Brown wordt een scanner voor Mini-Triangle ontwikkeld.

2.1.3 Voeg aan de klasse Scanner een methode main toe, waarmee de Scanner getest kan worden. Voor elk token dat de scanner vindt, moet de naam van het token en de representatie van het token afgedrukt worden.

Gegeven het voorbeeld uit de inleiding (sample-1.tex), zou bijvoorbeeld de volgende uitvoer gegenereerd kunnen worden:

```
BSLASH
 'begin'
BEGIN
 ' { '
LCURLY
 'tabular'
TABULAR
RCURLY
 ' } '
 ' { '
LCURLY
 'lcr'
IDENTIFIER
 '}'
RCURLY
 'Aap'
IDENTIFIER
 ′ & ′
AMPERSAND
IDENTIFIER
 'Noot'
AMPERSAND
 ' & '
IDENTIFIER
 'Mies'
DOUBLE_BSLASH
IDENTIFIER
 '\\'
 'Wim'
 ' & '
AMPERSAND
 'Zus'
IDENTIFIER
 ' & '
AMPERSAND
IDENTIFIER 'Jet
DOUBLE_BSLASH '\\'
 'Jet'
 11'
NUM
AMPERSAND
 '&'
 121
NUM
 ' & '
AMPERSAND
 131
NUM
DOUBLE_BSLASH
 '\\'
IDENTIFIER
 'Teun'
 1 & 1
AMPERSAND
 'Vuur'
IDENTIFIER
 '&'
AMPERSAND
IDENTIFIER
 'Gijs'
DOUBLE_BSLASH '\\'
 '\'
BSLASH
 'end'
END
LCURLY
 ' { '
TABULAR
 'tabular'
 ' } '
RCURLY
Scanning OK. Number of lines: 8
```

2.2 Parser 13

2.2 Parser

In deze opgave gebruiken we de zojuist ontwikkelde scanner om een *recursive-descent* parser te ontwikkelen voor de latexTabular grammatica. Voor iedere non-terminal XYZ schrijven we een methode parseXYZ die ervoor zorgt dat de non-terminal XYZ ontleed wordt. We baseren ons uiteraard niet op de BNF-grammatica van Fig. 2.1, maar op de getransformeerde EBNF-grammatica van Vraag 2.1.1.

2.2.1 Schrijf een klasse Parser die de grammatica van Fig. 2.1 en Vraag 2.1.1 ontleedt. U dient daarvoor paragraaf 4.3.4 van Watt & Brown te volgen.

Zij opgemerkt dat de Parser (nog) *geen* uitvoer mag genereren; de invoer mag alleen geparsed worden. Er wordt verder **geen** abstracte syntax tree opgebouwd.

De klasse dient tenminste de volgende twee methoden te implementeren.

Enkele opmerkingen:

- De methoden parseXYZ moeten als protected methoden gedefinieerd worden. Hierdoor kan de Parser eenvoudig uitgebreid en veranderd worden.
- De SyntaxError-excepties die gegooid kunnen worden door de scanner moeten afgevangen worden in de methode parse.
- Voeg aan de klasse Parser een methode main toe, waarmee de Parser getest kan worden.

2.3 Codegeneratie

De oorspronkelijke opgave was om LATEX-tabellen naar HTML-tabellen om te zetten. Nu we een scanner en parser hebben om de latexTabular-grammatica te ontleden moeten we er nog voor zorgen dat er een HTML-tabel gegenereerd wordt. De structuur van een HTML-tabel is beschreven in de grammatica van Fig. 2.2.

```
BEGIN_TABLE rows END_TABLE
htmlTable
rows
 ::= BEGIN_ROW entries END_ROW
row
 ::= entry*
entries
 ::= BEGIN_ENTRY any-char* END_ENTRY
entry
BEGIN_TABLE
 ∷= ""
 ::= "<\table>"
END_TABLE
BEGIN_ROW
 ::= ""
 ::= "<\tr>"
END_ROW
 ::= ""
BEGIN_ENTRY
END_ENTRY
 ::= "<\td>"
```

Figuur 2.2: EBNF grammatica van HTML table.

Om een HTML-tabel in een webbrowser te kunnen zien dienen er ook nog HTML-document tags om de tabel gezet te worden. Voor de tabel dient te komen: <html><body>, en na de tabel: </body></html>.

Voorbeeld. De LATEX tabular-specificatie van het eerdere voorbeeld (sample-1.tex) zou vertaald kunnen worden naar het volgende (complete) HTML-document.

```
<html><body>
Aap
Noot
Mies
Wim
Zus
Jet
\langle tr \rangle
1
2
3
\langle tr \rangle
Teun
Vuur
Gijs
</body></html>
```

Vraag 2.2.1. Het verschil met Parser is dat ParserEmit tijdens het parsen van een LATEX tabular meteen HTML 'code' wegschrijft.

Hint: Ten opzichte van de superklasse Parser is de Java-code van de klasse ParserEmit een stuk korter: slechts een paar methoden van Parser hoeven overschreven te worden.

2.3 Codegeneratie 15

Test tenslotte uw klasse ParserEmit op enkele voorbeeld LATEX tabular-bestanden, die u op Blackboard kunt vinden.

Het testen van een compiler op z'n gedrag bij foute invoer is minstens zo lastig als testen bij goede invoer. De volgende opgave vormt dan ook een goede voorbereiding op de dingen die komen gaan.

2.3.3 Schrijf zelf nog twee test-invoerfile waarin andere fouten zitten dan in sample-4.tex hierboven, en laat zien dat de compiler ook die fouten vindt.