

ml-yacc

A Tool For Automatically Constructing LALR(1) Parsers

Monday, November 24, 2008 Reading: Appel 3.3

CS235 Languages and Automata

Department of Computer Science Wellesley College

Format of a .yacc File

Header section with SML code

%%

Specification of terminals & variables and various declarations (including precedence and associativity)

%%

Grammar productions with semantic actions

IntexpUnambiguousAST.yacc (Part 1)

```
(* no SML code in this case *)
%% (* separates initial section from middle section of .yacc file *)

 Name used to prefix various names created by ml-yacc

%name Intexp←
 __ Declares the type of positions for terminals. Each terminal has a left and right
%pos int ←
 position. Here, position is just an int (a character position in a string or file)
%term <
 —Specifies the terminals of the language. ml-yacc automatically
  INT of int
 ADD | SUB | MUL | DIV | EXPT | constructs a Tokens module based on this specification.
 Tokens specified without "of" will have a constructor of
 | LPAREN (* "(" *)
 two args: (1) its left position and (2) its right position.
  | RPAREN (* ")" *)
 Tokens specified with "of" will have a constructor of three
 | EOF (* End of file*)
 args: (1) the component datum (whose type follows "of");
 (2) its left position; and (3) its the right position.
%nonterm <
 Start of AST.exp
 Specifies the non-terminals of the language and the kind of
  Exp of AST.exp
 value that the parser will generate for them (an AST in this
  Term of AST.exp
  Factor of AST.exp
 The "start" non-terminal should not appear on the right-hand
 | Unit of AST.exp
 sides of any productions.
%start Start ← Start symbol of the grammar
(* Middle section continued on next slide *)
 ml-yacc 35-5
```

IntexpUnambiguousAST.yacc (Part 2)

```
(* Middle section continued from previous slide *)
 Lists the keywords of the language. The error handler of the ml-yacc generated
%keyword <
 parser treats keywords specially. In this example, there aren't any keywords.
%eop EOF ← Indicates tokens that end the input
%noshift EOF ← Tells the parser never to shift the specfied tokens
%nodefault <-- Suppresses generation of default reduction
%verbose \longleftarrow Generates a description of the LALR parser table in filename.yacc.desc.
 This is helpful for debugging shift/reduce and reduce/reduce conflicts
%value INT(0)
 Specifies default values for value-bearing terminals.
 Terminals with default values may be created by an
 ml-yacc-generated parser as part of error-correction.
 Note; in this middle section, you can also specify associativity and precedence of
 operators. See IntexpPrecedence.yacc (later slide) for an example.
(* Grammar productions and semantic actions on next slide *)
 ml-yacc 35-6
```

IntexpUnambiguousAST.yacc (Part 3)

```
%% (* separates middle section from final section *)
(* Grammar productions and associated semantic actions (in parens) go here *)
 Within parens, nonterminals stand for the value generated by
 Start: Exp (Exp)
 the parser for the nonterminal, as specified in the %nonterm
 declaration (an AST expression in this case).
 Exp: Term (Term)
 * The following rules specify left associativity *)
 | Exp ADD Term (AST.BinApp(AST.Add,Exp,Term))
 | Exp SUB Term (AST.BinApp(AST.Sub,Exp,Term))
 Term : Factor (Factor)
 (* The following rules specify left associativity *)
 Term MUL Factor (AST.BinApp(AST.Mul,Term,Factor))
 | Term DIV Factor (AST.BinApp(AST.Div,Term,Factor))
 Factor: Unit (Unit)
 (* The following rule specifies right associativity *)
 | Unit EXPT Factor (AST.BinApp(AST.Expt,Unit,Factor))
 Within parens, terminals stand for the component datum
 Unit: INT (AST.Int(INT))
 specified after "of" in the %term declaration. E.g., the
 | LPAREN Exp RPAREN (Exp)
 datum associated with INT is an integer.
 ml-yacc 35-7
```

AST module for integer expressions

Interfacing with the Lexer

```
(*contents of Intexp.lex *)
open Tokens
type pos = int
type lexresult= (svalue,pos) token
fun eof () = Tokens.EOF(0,0)
fun integer(str,lexPos) =
  case Int.fromString(str) of
 NONE => raise Fail("Shouldn't happen: sequence of digits not recognized as integer -- " ^ str)
 | SOME(n) => INT(n,lexPos,lexPos)
(* For scanner initialization (not needed here) *)
fun init() = ()
%header (functor IntexpLexFun(structure Tokens: Intexp_TOKENS));
alpha=[a-zA-Z];
digit=[0-9];
whitespace=[\ \t\n];
symbol=[+*^()\[];
any= [^];
%%
{digit}+ => (integer(yytext,yypos));
"+" => (ADD(yypos,yypos));
(* more lexer rules go here *)
 ml-yacc 35-9
```

Parser interface code, Part 1

```
structure Intexp = struct (* Module for interfacing with parser and lexer *)
(* Most of the following is "boilerplate" code that needs to be slightly edited on a per parser basis. *)
 structure IntexpLrVals = IntexpLrValsFun(structure Token = LrParser.Token)
 structure IntexpLex = IntexpLexFun(structure Tokens = IntexpLrVals.Tokens);
 structure IntexpParser =
 Join(structure LrParser = LrParser
 structure ParserData = IntexpLrVals.ParserData
 structure Lex = IntexpLex)
 val invoke = fn lexstream => (* The invoke function invokes the parser given a lexer *)
  let val print_error = fn (str,pos,_) =>
 TextIO.output(TextIO.stdOut,
 "***Intexp Parser Error at character position " ^ (Int.toString pos)
^ "***\n" ^ str^ "\n")
  in IntexpParser.parse(0,lexstream,print_error,())
 fun newLexer fcn = (* newLexer creates a lexer from a given input-reading function *)
 let val lexer = IntexpParser.makeLexer fcn
 val _ = IntexpLex.UserDeclarations.init()
 in lexer
 (* continued on next slide *)
 ml-yacc 35-10
```

Parser interface code, Part 2

```
(* continued from previous slide *)
 fun stringToLexer str = (* creates a lexer from a string *)
 let val done = ref false
 in newLexer (fn n => if (!done) then "" else (done := true; str))
 fun fileToLexer filename = (* creates a lexer from a file *)
 let val inStream = TextIO.openIn(filename)
 in newLexer (fn n => TextIO.inputAll(inStream))
 fun lexerToParser (lexer) = (* creates a parser from a lexer *)
 let val dummyEOF = IntexpLrVals.Tokens.EOF(0,0)
 val (result, lexer) = invoke lexer
 val (nextToken,lexer) = IntexpParser.Stream.get lexer
 in if IntexpParser.sameToken(nextToken,dummyEOF) then
 else (TextIO.output(TextIO.stdOut
 *** INTEXP PARSER WARNING -- unconsumed input ***\n");
 result)
 val parseString = lexerToParser o stringToLexer (* parses a string *)
 val parseFile = lexerToParser o fileToLexer (* parses a file *)
end (* struct *)
 ml-yacc 35-11
```

Putting it all together: the load file

```
(* This is the contents of load-intexp-unambiguous-ast.sml *)
CM.make("$/basis.cm");
 (* loads SML basis library *)
CM.make("$/ml-yacc-lib.cm"); (* loads SML YACC library *)
use "AST.sml"; (* datatype for integer expression abstract syntax trees *)
use "IntexpUnambiguousAST.yacc.sig"; (* defines Intexp_TOKENS
 and other datatypes *)
use "IntexpUnambiguousAST.yacc.sml"; (* defines shift-reduce parser *)
use "Intexp.lex.sml"; (* load lexer *after* parser since it uses
 tokens defined by parser *)
use "Intexp.sml"; (* load top-level parser interface *)
Control.Print.printLength := 1000; (* set printing parameters so that
Control.Print.printDepth := 1000; (* we'll see all details of parse trees *)
Control.Print.stringDepth := 1000; (* and strings *)
open Intexp; (* open the parsing module so that we can use parseString
 and parseFile without qualification. *)
 ml-yacc 35-12
```

Taking it for a spin

BinApp (Add,Int 1, BinApp

```
[fturbak@cardinal intexp-parsers] ml-lex Intexp.lex
Number of states = 14
 Linux
Number of distinct rows = 3
 shell
Approx. memory size of trans. tabl
e = 387 bytes
[fturbak@cardinal intexp-parsers] ml-yacc IntexpUnambiguousAST.yacc
[fturbak@cardinal intexp-parsers]
- use "load-intexp-unambiguous-ast.sml";
(* ... lots of printed output omitted here ... *)
- parseString "1+2*3^4^5*6+7";
 SML
 BinApp
  (Add,
 intepreter
```

ml-yacc 35-13

IntexpUnambiguousAST.yacc.desc

Int 6)),Int 7): IntexpParser.result

BinApp (Mul,Int 2,BinApp (Expt,Int 3,BinApp (Expt,Int 4,Int 5))),

```
Start:.Exp
 INT
 shift 6
 LPAREN
 shift 5
 Start
 goto 19
 Exp
 Term
 goto 3
 Factor
 goto 1
 error
state 1:
 Factor : Unit . (reduce by rule 7)
Factor : Unit . EXPT Factor
 ADD
SUB
MUL
 reduce by rule 7
 reduce by rule 7
reduce by rule 7
reduce by rule 7
reduce by rule 7
 shift 7
 reduce by rule 7
 reduce by rule 7
 error
```

```
... lots of states omitted ...
 state 18:
 Unit: LPAREN Exp RPAREN . (reduce by rule 10)
 ADD
 reduce by rule 10 reduce by rule 10
 SUB
 MUL
 reduce by rule 10
reduce by rule 10
 EXPT
RPAREN
 reduce by rule 10
 reduce by rule 10
 reduce by rule 10
 error
state 19:
 EOF
 accept
72 of 104 action table entries left after compaction 21 goto table entries
```

IntexpUnambiguousCalc.yacc

We can calculate the result of an integer expression rather than generating an AST.

```
(* An integer exponentiation function *)
fun expt (base,0) = 1
| expt(base,power) =
 base*(expt(base,power-1))

%%

(* Only changed parts shown *)

%nonterm
 Start of int
| Exp of int
| Term of int
| Term of int
| Unit of int
)
```

```
***

Start: Exp (Exp)

Exp : Term (Term)
 (* The following rules specify left associativity *)
 | Exp ADD Term (Exp + Term)
 | Exp SUB Term (Exp - Term)

Term : Factor (Factor)
 (* The following rules specify left associativity *)
 | Term MUL Factor (Term * Factor)
 | Term DIV Factor (Term div Factor)
 (* div is integer division *)

Factor : Unit (Unit)
 (* The following rule specifies right associativity *)
 | Unit EXPT Factor (expt(Unit,Factor))

Unit : INT (INT)
 | LPAREN Exp RPAREN (Exp)
```

ml-yacc 35-15

Testing IntexpUnambiguousCalc

 $[fturbak@cardinal\ intexp-parsers]\ ml-yacc\ IntexpUnambiguousCalc.yacc\ [fturbak@cardinal\ intexp-parsers]$

Linux shell

```
use "load-intexp-unambiguous-calc.sml";
(* ... lots of printed output omitted here ... *)
parseString "1+2*3";
val it = 7 : IntexpParser.result
parseString "1-2-3";
val it = ~4 : IntexpParser.result
```

IntexpAmbiguousAST.yacc

We can use an ambiguous grammar. (In this case, it leads to shift/reduce conflicts.)

```
%%
(* Only changed parts shown *)
%nonterm
 Start of AST.exp
| Exp of AST.exp
)

%%

Start: Exp (Exp)

Exp : INT (AST.Int(INT))
| Exp ADD Exp (AST.BinApp(AST.Add,Exp1,Exp2))
| Exp SUB Exp (AST.BinApp(AST.Sub,Exp1,Exp2))
| Exp MUL Exp (AST.BinApp(AST.Mul,Exp1,Exp2))
| Exp DIV Exp (AST.BinApp(AST.Div,Exp1,Exp2))
| Exp EXPT Exp (AST.BinApp(AST.Expt,Exp1,Exp2))
```

ml-yacc 35-17

IntexpAmbiguousAST.yacc.desc

```
25 shift/reduce conflicts
error: state 8: shift/reduce conflict (shift EXPT, reduce by rule 6)
error: state 8: shift/reduce conflict (shift DIV, reduce by rule 6)
error: state 8: shift/reduce conflict (shift MUL, reduce by rule 6)
error: state 8: shift/reduce conflict (shift SUB, reduce by rule 6) error: state 8: shift/reduce conflict (shift ADD, reduce by rule 6)
error: state 9: shift/reduce conflict (shift EXPT, reduce by rule 5)
error: state 9: shift/reduce conflict (shift DIV, reduce by rule 5)
error: state 9: shift/reduce conflict (shift MUL, reduce by rule 5) error: state 9: shift/reduce conflict (shift SUB, reduce by rule 5)
error: state 9: shift/reduce conflict (shift ADD, reduce by rule 5)
error: state 10: shift/reduce conflict (shift EXPT, reduce by rule 4) error: state 10: shift/reduce conflict (shift DIV, reduce by rule 4) error: state 10: shift/reduce conflict (shift MUL, reduce by rule 4)
error: state 10: shift/reduce conflict (shift SUB, reduce by rule 4)
error: state 10: shift/reduce conflict (shift ADD, reduce by rule 4) error: state 11: shift/reduce conflict (shift EXPT, reduce by rule 3)
error: state 11: shift/reduce conflict (shift DIV, reduce by rule 3)
error: state 11: shift/reduce conflict (shift MUL, reduce by rule 3) error: state 11: shift/reduce conflict (shift SUB, reduce by rule 3)
error: state 11: shift/reduce conflict (shift ADD, reduce by rule 3)
error: state 12: shift/reduce conflict (shift EXPT, reduce by rule 2)
error: state 12: shift/reduce conflict (shift DIV, reduce by rule 2) error: state 12: shift/reduce conflict (shift MUL, reduce by rule 2)
error: state 12: shift/reduce conflict (shift SUB, reduce by rule 2)
error: state 12: shift/reduce conflict (shift ADD, reduce by rule 2)
 state descriptions omitted .
```

IntexpPrecedenceAST.yacc

We can resolve conflicts with precedence/associativity declarations

```
%%
(* Only changed parts shown *)
%nonterm
 Start of AST.exp
| Exp of AST.exp
)

(* Specify associativity and precedence from low to high *)
%left ADD SUB
%left MUL DIV
%right EXPT

%%

Start: Exp (Exp)

Exp : INT (AST.Int(INT))
| Exp ADD Exp (AST.BinApp(AST.Add,Exp1,Exp2))
| Exp SUB Exp (AST.BinApp(AST.Sub,Exp1,Exp2))
| Exp MUL Exp (AST.BinApp(AST.Mul,Exp1,Exp2))
| Exp DIV Exp (AST.BinApp(AST.Div,Exp1,Exp2))
| Exp DIV Exp (AST.BinApp(AST.Div,Exp1,Exp2))
| Exp EXPT Exp (AST.BinApp(AST.Exp1,Exp2))
```