Standing on the shoulders of giants: Learn from LL(1) to PEG parser the hard way

Kir Chou @ PyCon TW 2021

Home / Talks / Learn from LL(1) to PEG parser the hard way

Learn from LL(1) to PEG parser the hard way

Kir Chou

CPython Compiler and Interpreters Python 3

See in schedule: Thu, Jul 29, 10:30-11:15 CEST (45 min) Down

Download/View Slides

https://ep2021.europython.eu/talks/98ecgon-learn-from-II1-to-peg-parser-the-hard-way

Standing on the shoulders of giants: Learn from LL(1) to PEG parser the hard way

Kir Chou @ PyCon TW 2021

https://www.youtube.com/watch?v=DZTLgVBxET4

Standing on the shoulders of giants: Learn from LL(1) to PEG parser the hard way

Kir Chou @ PyCon TW 2021

About me

Presented at PyCon since 2017

https://note35.github.io/about/ https://github.com/note35/Parser-Learning

Agenda

- Motivation
- What is parser in CPython?
- Parser 101 CFG
- Parser 101 Traditional parser (LL(1) / LR(0))
- Parser 102 PEG and PEG parser
- Parser 102 Packrat parser
- CPython's PEG parser
- Take away

Motivation

Motivation

What's New In Python 3.9?

PEP 617, CPython now uses a new parser based on PEG;

"IIRC, I took a Compiler class in school..."

Motivation (Cont.)

School taught us the brief concept of the Compiler's frontend and backend. School's parser assignment used **Bison + YACC**.

And...

My motivation = Talk objectives

What is PEG parser?

Why did python use LL(1) parser before?

Why did Guido choose PEG parser?

What other parsers do we have?

What's the difference between those parsers?

How to implement those parsers?

What is parser in CPython?

CPython DevGuide - Design of CPython's Compiler

Compilation Steps

Lexer

https://docs.python.org/3/library/tokenize.html#examples

```
[1]: from io import BytesIO
 from tokenize import tokenize
[2]: example_tokens = tokenize(BytesIO('print(1 + 2 * 3)'.encode('utf-8')).readline
[3]: list(example_tokens)
 TokenInfo(type=57 (ENCODING), string='utf-8', start=(0, 0), end=(0, 0), line=''),
[3]:
 TokenInfo(type=1 (NAME), string='print', start=(1, 0), end=(1, 5), line='print(1 + 2 \times 3)'),
 TokenInfo(type=53 (OP), string='(', start=(1, 5), end=(1, 6), line='print(1 + 2 \times 3)'),
 TokenInfo(type=2 (NUMBER), string='1', start=(1, 6), end=(1, 7), line='print(1 + 2 \star 3)'),
 TokenInfo(type=53 (OP), string='+', start=(1, 8), end=(1, 9), line='print(1 + 2 \times 3)'),
 TokenInfo(type=2 (NUMBER), string='2', start=(1, 10), end=(1, 11), line='print(1 + 2 \star 3)'),
 TokenInfo(type=53 (OP), string='*', start=(1, 12), end=(1, 13), line='print(1 + 2 \times 3)'),
 TokenInfo(type=2 (NUMBER), string='3', start=(1, 14), end=(1, 15), line='print(1 + 2 \times 3)'),
 TokenInfo(type=53 (OP), string=')', start=(1, 15), end=(1, 16), line='print(1 + 2 * 3)'),
 TokenInfo(type=4 (NEWLINE), string='', start=(1, 16), end=(1, 17), line=''),
 TokenInfo(type=0 (ENDMARKER), string='', start=(2, 0), end=(2, 0), line='')]
```

https://docs.python.org/3/library/ast.html

```
import ast

example_ast = ast.parse('print(2 + 3 * 4)')


print(ast.dump(example_ast))

Module(body=[Expr(value=Call(func=Name(id='print', ctx=Load()), args=[BinOp(left=Num(n=2), op=Add(), right=BinOp(left=Num(n=3), op=Mult(), right=Num(n=4)))], keywords=[]))])
```

Compiler

https://docs.python.org/3/library/dis.html#dis.disassemble


```
[4]: example_bytecode = compile(example_ast, '<string>', 'exec')
 eval(example_bytecode)
 14 = print(2*3+4)
 import dis
[6]:
[7]: dis.disassemble(example_bytecode)
 0 (print)
 LOAD_NAME
 (14)
 2 LOAD_CONST
 4 CALL_FUNCTION
 6 POP_TOP
 LOAD_CONST
 1 (None)
 10 RETURN_VALUE
```


Parser 101 - CFG

<u>Uncode - GATE Computer Science - Compiler Design Lecture</u>

Context Free Grammar (CFG)

Interpretation of this Grammar

"Both B and a can be derived from A"

What is "Context Free"?

Left-hand side in all the rules only contains 1 **non-terminal**.

Valid CFG Example:

Invalid CFG Example:

Semantic Analysis: Parse Tree

Concret Syntax Tree (CST)

An ordered, rooted tree that represents the syntactic structure of a string according to some context-free grammar.

Abstract Syntax Tree (AST)

A tree representation of the abstract syntactic structure of source code written in a programming language.

CFG Simplification

- 1. Ambiguous -> Unambiguous
- 2. Nondeterministic -> Deterministic
- 3. Left recursion -> No left recursion

Ambiguious Definition

A grammar contains rules that can generate more than one tree.

Ambiguious -> Unambiguous

Non-deterministic -> Deterministic

A grammar contains rules that have common prefix.

A -> ab | ac
$$A \rightarrow ab | ac$$
 Rewrite Grammar $A \rightarrow aA'$ $A' \rightarrow b | c$

*A non-deterministic grammar can be rewritten into more than one deterministic grammar.

Left recursion -> No left recursion

A grammar contains direct or indirect left recursion.

Recap: CFG Simplification

	Before	After
Ambiguous	E -> E + E E * E Num	E -> E + T T T -> T * F F F -> Num
Non-deterministic	A -> ab ac	A -> aA' A' -> b c
Left Recursion	E->E+T T T->T*F F F-> Num	E -> TE' E' -> +TE' None T -> FT' T' -> *FT' None F -> Num

5.

Parser 101 - Traditional parser

<u>Uncode - GATE Computer Science - Compiler Design Lecture</u>

Parser classification

LL / LR Parser

LL(k) = Left-to-right,

LR(k) = Left-to-right,

LL / LR Parser

LL(k) = Left-to-right, Leftmost derivation,

LR(k) = Left-to-right, Rightmost derivation,

+ → *

*The derivation time of LL/LR parser is different.

* -----

LL / LR Parser

LL(k) = Left-to-right, Leftmost derivation, k-token lookahead (k>0)

LR(k) = Left-to-right, Rightmost derivation, k-token lookahead (k>=0)

I am "a token of number".

If I perform 1-token lookahead and
meet "a token of +",
what to do next?

Top Down - Recursive descent parser

LL(k) - Implementation

Step2

*parse from left to right

E -> TE' E' -> +TE' | None T -> FT' T' -> *FT' | None

F -> Num

Step1

write function for each non-terminal

LL(1) - Example code

Grammar

E -> TE'

E' -> +TE' | None

T -> FT'

T' -> *FT' | None

F -> Num

```
def parse_Ep(self, lval: int) -> int:
 cur_symb = self.E[self.idx]
 if cur_symb == '+':
 self.idx += 1
 return self.parse_Ep(lval + self.parse_T())
 else:
 return lval

def parse_T(self) -> int:
 return self.parse_Tp(self.parse_F())
```

Top Down - Non recursive descent parser

LL(1) - Parsing table

Grammar	First	Follow
E -> TE'	NUM	\$
E'-> None / +TE'	+, None	\$
T -> FT'	NUM	+, \$
T'-> None / *FT'	*, None	+, \$
F-> NUM	NUM	+, *, \$

Ø	NUM	+	*	\$
Е	TE'			
E'		+TE'		None
Т	FT'			
T'		None	*FT'	None
F	NUM			

Step1

Build first/follow table for each non-terminal

Note: \$ means endmark

Step2
Build parsing table based on first/follow table

LL(1) - Implementation

Step3

Implement with stack (take shift/reduce action based on parsing table)

LL(1) - Example code

Grammar

```
F -> TF'
```

E' -> +TE' | None

T -> FT'

T' -> *FT' | None

F -> Num

```
parsing_table = {
  'E': {'N': ['T'. 'Ep']}.
  'Ep': {'+': ['+', 'T', 'Ep'],
 '-': ['-', 'T', 'Ep'], '$': []}.
  'T': {'N': ['F', 'Tp']},
  'Tp': {'+': [], '-': [],
 '*': ['*', 'F', 'Tp'],
 '/': ['/'. 'F'. 'Tp']. '$': []}.
  'F': {'N': ['N']}
```

```
while self.stack[-1] != '$':
 Non-terminal stack
 cur node = self.stack.pop()
 cur non term = cur node.key
 cur token = self.E[self.idx]
 if (cur_non_term == 'N' and type(cur_token) == int) or cur_non_term == cur_token:
 # terminal: int or +-*/
 Shift
 self.idx += 1
 cur node.val = cur token
 else:
 # non-terminal: E, Ep, T, Tp, F
 new_symbs = parsing_table[cur_non_term][to_key(cur_token)].copy()
 if len(new symbs) == 0:
 Reduce (Derivation)
 cur_node.children.append(Node('None', None))
 else:
 while new symbs:
 new symb = new symbs.pop()
 new node = Node(new symb, parent=cur node)
 cur node.children.append(new node)
 self.stack.append(new node)
 Reduce (Derivation)
return self.tree root
 39
```

Bottom Up - LR(0) parser

LR(0) - Deterministic finite automaton

Step1Build Deterministic Finite Automaton(DFA)

LR(0) - Parsing table

Step2
Build parsing table
(For parser like SLR(1), it requires first/follow table)

Shift

Reduce (Derivation)

LR(0) - Implementation

```
STACK
 SYMBOLS
 INPUT
 ACTION
 [1]
 (2) + 3 * 4 $ | shift
 + 3 * 4 $ | reduce by T -> Num
 [1.8]
 1 Num
 + 3 * 4 $ | reduce by E -> T
[1, 3]
 + B * 4 $ | shift
[1, 2, 4]
 shift
 * 4 $ | reduce by T -> Num
[1, 2, 4, 5]
[1, 2, 4, 5]
 4 $ | shift
[1, 2, 4, 5, 6] | E + T *
 4 $ | shift
[1, 2, 4, 5, 6, 7] | E + T * Num
 $ | reduce by T -> T * Num
[1, 2, 4, 5]
 1 E + T
 $ | reduce by E -> E + T
[1, 2]
 acc
```


Step3

Implement with stack (take shift/reduce action based on parsing table)

LR(0) - Example code

Grammar


```
E -> E + T | T
T -> T * F | F
F -> Num
```

```
# negative => reduce / positive => shift
parsing_table = {
1: {'N': 12, 'E': 2, 'T': 3},
2: {'+': 4, '-': 5, '$': -1},
3: {'+': -4, '-': -4, '$': -4, '*': 8, '/': 9, 'N': -4},
4: {'N': 12, 'T': 6},
5: {'N': 12, 'T': 7},
6: {'+': -2, '-': -2, '$': -2, '*': 8, '/': 9, 'N': -2},
7: {'+': -3, '-': -3, '$': -3, '*': 8, '/': 9, 'N': -3},
8: {'N': 10},
9: {'N': 11},
10:{'+': -5, '-': -5, '$': -5, '*': -5, '/': -5, 'N': -5},
11:{'+': -6, '-': -6, '$': -6, '*': -6, '/': -6, 'N': -6},
12:{'+': -7, '-': -7, '$': -7, '*': -7, '/': -7, 'N': -7},
}
```

```
while True:
 symb = self.E[self.pos]
 nxt_state = parsing_table[self.states[-1]][self.symb2key(symb)]
 if nxt state > 0:
 # shift
 Shift
 self.pos += 1
 else:
 # reduce
 pop_n, derived_symb = reduce_rules[-nxt_state]
 if pop_n == 0:
 # assume all input is valid, symbs will leave the answer
 return self.symbs[0]
 elif: pop_n == 1: # simple reduction
 elif pop_n == 3: # operator reduction
```

Parser 102 - PEG and PEG parser

Parsing Expression Grammar (PEG)

*Difference from traditional CFG

A will try A -> B first.

Only after it fails at A -> B, A will only try A -> a.

Example of difference

Grammar1: A -> a b | a

Grammar2: A -> a | a b

- LL/LR parser will fail to complete when the input grammar is ambiguous.
- PEG parser only tries the first PEG rule. The latter rule will never succeed.

"A PEG parser generator will resolve unintended ambiguities earliest-match-first, which may be arbitrary and lead to surprising parses." (source)

PEG Parser

PEG parser means "parser generated based on PEG".

PEG parser can be a Packrat parser, or other traditional parser with k-lookahead limitation. **Mostly, PEG parser means Packrat parser**.

Parser 102 - Packrat parser

Type of Packrat parser

Packrat parser is top-down type.

Packrat Parsing - Implementation

Step2

*parse from left to right

Left recursion support

Step1

*write function for each non-terminal (PEG rule)

Packrat Parsing - Example code

Memoization

<u>Grammar</u>

```
E -> E + T | T
T -> T * F | F
F -> Num
```

```
@memo_left_rec
def pAdditive(self, idx) -> Tuple[int, int]:
 try:
 vleft, nidx = self.pAdditive(idx)
 Derivation
 symb, nnidx = self.pChar(nidx)
 vright, nnnidx = self.pMultitive(nnidx)
 if symb == '+': # Additive -> Additive + Multitive
 return vleft + vright, nnnidx
 raise Exception('failed to run above derivation')
 except:
 return self.pMultitive(idx) # Additive -> Multitive
```

Packrat - what is memoization?

```
def fib(n: int) -> int:
 if n < 2: return n
 return fib(n-1) + fib(n-2)</pre>
```

```
fib(0) = 0


fib(1) = 1

fib(2) = fib(1) + fib(0) = 1

fib(3) = fib(2) + fib(1) = fib(1) + fib(0) + fib(1) = 2

...
```

if n = 4, we calculate fib(2), fib(0) twice, fib(1) thrice, fib(4), fib(3) once TIme Complexity: O(2^n)

Packrat - what is memoization? (Cont.)

```
from functools import lru_cache
@lru_cache(maxsize=None)
def fib(n: int) -> int:
 if n < 2: return n
 return fib(n-1) + fib(n-2)</pre>
```

```
if n = 4, we...

calculate fib(4), fib(3), fib(2), fib(1), fib(0) once

Time Complexity: O(2^n) \Rightarrow O(n)

Space Complexity: O(1) \Rightarrow O(n)
```

Left recursion in Packrat parser

```
def parse_E():
 if parse_E() and parse_Char() == '+' and parse_T():
 ...
 if parse_T():
 ...
 raise Exception('Invalid Grammar')
```

Approach 1

if (count of operator) < (count function call): return False

Approach 2

reverse the call stack (adopted in CPython!)

Normal Memoization

```
if key in memo:
 # Sub-problem is solved before => get the answer from cache
 res, endpos = memo[key]
 self.reset(endpos)
else:
 # Calculate the answer and set the answer to cache
 res = func(self, *args)
 endpos = self.mark()
 memo[key] = res, endpos
```

```
Left-recursion
Memoization
```

```
if key in memo: ...
else:
 # Prime the cache with a failure.
 memo[key] = lastres, lastpos = None, pos
 # Loop until no longer parse is obtained.
 while True:
 *perform
 infinite-lookahead
 self.reset(pos)
 res = func(self, *args)
 endpos = self.mark()
 if endpos <= lastpos:</pre>
 break
 memo[key] = lastres, lastpos = res, endpos
 res = lastres
 self.reset(lastpos)
```

Traditional parser V.S Packrat parser

Traditional parser vs Packrat parser

	Packrat	Traditional
Scan	Left-to-right (*Right-to-left memo)	Left-to-right
Left Recursion	Support (*Not support in first paper)	LL needs to rewrite the grammar
Ambigious	Disallowed (determinism)	Allowed
Space Complexity	O(Code Size) (space consumption)	O(Depth of Parse Tree)
Worst Time Complexity	Super linear time (statelessness) *Because of feature like typedef in C	Expotenial time
Capability	Basically covers all traditional cases (infinite lookahead)	No left-recursion/ambigious for LL Has k lookup limitations for both (e.g. dangling else)

New rule in Python 3.10 based on PEG

Parenthesized context managers

PEP 622/634/635/636 - Structural Pattern Matching

CPython's PEG parser

CPython Parser - Before/After

CPython3.8 and before use LL(1) parser written by Guido **30 years ago**The parser requires steps to generate CST and convert CST to AST.

CPython3.9 uses PEG (Packrat) parser (Infinite lookahead)

PEG rule supports left-recursion

No more CST to AST step - source

CPython3.10 drops LL(1) parser support

This answers "Why PEG?"

CPython Parser - Workflow

Input: Meta Grammar Example

Syntax Directed Translation (SDT)

```
@subheader
Parser header
 (python code)
 11 11 11
 rule
 start[int]: ret=additive { ret }
 non-Terminal
 additive[int]:
 lval=additive '+' rval=multitive { lval + rval }
  return type
 lval=additive '-' rval=multitive { lval - rval }
 multitive { multitive }
PEG rule divider
 multitive[int]:
 lval=multitive '*' rval=decimal { lval * rval }
 PEG rule
 -lval=multitive '/' rval=decimal { lval // rval }
 decimal { decimal }
 13
 action
 decimal[int]:
 (python code)
 NUMBER { int(number.string) }
```

Output: Generated PEG Parser

(Partial code)

```
class GeneratedParser(Parser):
 @memoize
 def start(self) -> Optional[int]:
 # start: additive
 mark = self.mark()
 cut = False
 if (
 (ret := self.additive())
 ):
 return ret
 self.reset(mark)
 if cut: return None
 return None
```

```
@memoize
def decimal(self) -> Optional[int]:
 # decimal: NUMBER
 mark = self.mark()
 cut = False
 if (
 (number := self.number())
 ):
 return int ( number . string )
 self.reset(mark)
 if cut: return None
 return None
```

Recap: Benefit / Performance

Benefit

Grammar is more flexible: from LL(1) to LL(∞) (infinite lookahead)

Hardware supports Packrat's memory consumption now

Skip intermediate parse tree (CST) construction

Performance

Within 10% of LL(1) parser both in speed and memory consumption (PEP 617)

Take away

Recap

- Parser 101 (Compiler class in school)
 - CFG
 - Traditional Parser
 - Top-down: LL(1)
 - Bottom-up: LR(0)
- Parser 102
 - o PEG
 - Packrat Parser
- CPython
 - Parser in CPython
 - CPython's PEG parser

Q. How to verify my understanding?

A. Get your hands dirty!

Leetcode: 227. Basic Calculator II

You can implement traditional parser like LL(1) and LR(0) parser, and Packrat parser from scratch!

Need Answer? note35/Parser-Learning

Q & A

Appendix

Related Articles

Guido van Rossum

PEG Parsing Series Overview

Bryan Ford

Packrat Parsing: Simple, Powerful, Lazy, Linear Time

Parsing Expression Grammars: A Recognition-Based Syntactic Foundation

Related Talks

Guido van Rossum @ North Bay Python 2019 Writing a PEG parser for fun and profit

Pablo Galindo and Lysandros Nikolaou @ Podcast.__init__
<u>The Journey To Replace Python's Parser And What It Means For The Future</u>

Emily Morehouse-Valcarcel @ PyCon 2018

The AST and Me

Alex Gaynor @ PyCon 2013
So you want to write an interpreter?

Thanks for your listening!