Basic Parsers Composing Parsers Derived Primitive Parsers Parsing Arithmetic Expressions Handling Lexical Issues Parsing Lambda Expressions

Parsing

Zhenjiang Hu

National Institute of Informatics

May 31, June 7, June 14, 2010

All Right Reserved.

Outline I

- Basic Parsers
 - Parser Type
 - Basic Parsers
 - Examples
- 2 Composing Parsers
 - Monad
 - Parser Monad
- Operation of the Parsers of the Parsers
 - Derived Primitives
 - Examples
- Parsing Arithmetic Expressions
- 6 Handling Lexical Issues
- 6 Parsing Lambda Expressions

Outline

- Basic Parsers
 - Parser Type
 - Basic Parsers
 - Examples
- Composing Parsers
- Derived Primitive Parsers
- 4 Parsing Arithmetic Expressions
- 6 Handling Lexical Issues
- 6 Parsing Lambda Expressions

What is a Parser?

A *parser* is a program that analyses a piece of text to determine its syntactic structure.

What is a Parser?

A *parser* is a program that analyses a piece of text to determine its syntactic structure.

What is a Parser?

A *parser* is a program that analyses a piece of text to determine its syntactic structure.

Almost every real life program uses some form of parser to pre-process its input.

Parsers can naturally be viewed as functions: taking a string and returning some form of tree.

$$\mathsf{type}\ \mathsf{Parser} = \mathsf{String} \to \mathsf{Tree}$$

Parsers can naturally be viewed as functions: taking a string and returning some form of tree.

$$\mathsf{type}\ \mathsf{Parser} = \mathsf{String} \to \mathsf{Tree}$$

However, a parser might not require all of its input string, so we also return any unused input:

type Parser = String
$$\rightarrow$$
 (Tree, String)

Parsers can naturally be viewed as functions: taking a string and returning some form of tree.

```
\mathsf{type}\ \mathsf{Parser} = \mathsf{String} \to \mathsf{Tree}
```

However, a parser might not require all of its input string, so we also return any unused input:

```
type Parser = String \rightarrow (Tree, String)
```

A string might be parsable in many ways, including none, so we generalize to a list of results:

```
type Parser = String \rightarrow [(Tree, String)]
```


Finally, a parser might not always produce a tree, so we generalize to a value of any type:

Final Definition

type Parser $a = String \rightarrow [(a, String)]$

Finally, a parser might not always produce a tree, so we generalize to a value of any type:

Final Definition

type Parser $a = String \rightarrow [(a, String)]$

Remark

For simplicity, we will only consider parsers that either fail and return the empty list of results, or succeed and return a singleton list.

The parser item fails if the input is empty, and consumes the first character otherwise:

The parser failure always fails:

```
failure
```

```
failure :: Parser a
failure = \inp -> []
```

The parser return v always succeeds, returning the value v without consuming any input:

```
return v
return :: a -> Parser a
return v = \inp -> [(v,inp)]
```

The parser p ++++ q behaves as the parser p if it succeeds, and as the parser q otherwise:

```
choice
```

The parser p ++++ q behaves as the parser p if it succeeds, and as the parser q otherwise:

choice

The function parse applies a parser to a string:

choice

```
parse :: Parser a -> String -> [(a,String)]
parse p inp = p inp
```

The behavior of the five parsing primitives can be illustrated with some simple examples:

Load the library

> ghci Parsing0

The behavior of the five parsing primitives can be illustrated with some simple examples:

Load the library

> ghci Parsing0

test item

*Main> parse item ""

The behavior of the five parsing primitives can be illustrated with some simple examples:

Load the library

> ghci Parsing0

test item

*Main> parse item ""

*Main> parse item "abc"

The behavior of the five parsing primitives can be illustrated with some simple examples:

Load the library

> ghci Parsing0

test item

```
*Main> parse item ""
```

*Main> parse item "abc" [('a',"bc")]

test failure

*Main> parse failure "abc"

Parser Type Basic Parsers Examples

Examples

test failure

*Main> parse failure "abc"

test failure

*Main> parse failure "abc"

Π

test return

*Main> parse (return 1) "abc"

test failure

*Main> parse failure "abc"

l

test return

```
*Main> parse (return 1) "abc" [(1,"abc")]
```

test choice

*Main> parse (item +++ return 'd') "abc"

test choice

```
*Main> parse (item +++ return 'd') "abc" [('a',"bc")]
```

test choice

```
*Main> parse (item +++ return 'd') "abc" [('a',"bc")]
```

*Main> parse (failure +++ return 'd') "abc"

test choice

```
*Main> parse (item +++ return 'd') "abc" [('a',"bc")]
```

```
*Main> parse (failure +++ return 'd') "abc" [('d',"abc")]
```

Outline

- Basic Parsers
- Composing Parsers
 - Monad
 - Parser Monad
- 3 Derived Primitive Parsers
- Parsing Arithmetic Expressions
- 6 Handling Lexical Issues
- 6 Parsing Lambda Expressions

Monad

A monad is a way to structure computations in terms of values and sequences of computations using those values.

- Monadic computations m t: a value of type m t is a computation resulting in a value of type t.
- return: For any value, there is a computation which "does nothing" and produces a computation.

 bind: x >>= f "runs" the computation x, pass the result to f which computes a new computation.

The Monad Laws

Three important laws:

result is sort of an identity unit of bind

bind is associative.

$$(x >>= f) >>= g == x >>= (\v -> f v >>= g)$$

Do Notation

A sequence of computations of the form

is denoted using the do notation as follows.

do a1 <- p1 a2 <- p2

do notation

f a1 a2 ... an

Parser Monad

Parser a denotes a parsing computation resulting in a value of a.

Note that with Haskell we can use newtype to redefine the type of Parser a with a data constructor P.

Sequencing

A sequence of parsers can be combined as a single composite parser using the do notation.

Example

Outline

- Basic Parsers
- Composing Parsers
- 3 Derived Primitive Parsers
 - Derived Primitives
 - Examples
- Parsing Arithmetic Expressions
- 6 Handling Lexical Issues
- 6 Parsing Lambda Expressions

Derived Primitives

sat: Parsing a character that satisfies a predicate.

digit and char: Parsing a digit and specific charaterers.

```
digit, char
digit :: Parser Char
digit = sat isDigit

char :: Char -> Parser Char
char x = sat (x ==)
```

digit and char: Parsing a digit and specific charaterers.

```
digit, char
```

```
digit :: Parser Char
digit = sat isDigit

char :: Char -> Parser Char
char x = sat (x ==)
```

Exercise

Give a definition of isDigit.

Exercise

Give definitions of lower, upper, letter, alphanum for parsing a lower char, an upper char, a letter, and a letter or a number, respectively.

many: Parsing a parser zero or more times.

```
many
many :: Parser a -> Parser [a]
many p = many1 p +++ return []
```

many: Parsing a parser zero or more times.

many

```
many :: Parser a -> Parser [a]
many p = many1 p +++ return []
```

many1: Parsing a parser one or more times.

many1

string: Parsing a specific string of characters.

Note that in the do notation, we usually write p to denote $_ \leftarrow p$.

Examples

We can now define a parser that consumes a list of one or more digits from a string:

Examples

For instance: from a string:

```
running the parser
*Main> parse p "[1,2,3,4]"
[("1234","")]

*Main> parse p "[1,2,3,4"
[]
```

Outline

- Basic Parsers
- Composing Parsers
- Operived Primitive Parsers
- 4 Parsing Arithmetic Expressions
- 6 Handling Lexical Issues
- 6 Parsing Lambda Expressions

Consider a simple form of expressions built up from single digits using the operations of addition + and multiplication *, together with parentheses.

We also assume that:

- * and + associate to the right;
- * has higher priority than +.

Formally, the syntax of such expressions is defined by the following context free grammar:

```
grammar of the expression
expr := term '+' expr | term

term := factor '*' term | factor

factor := digit | '(' expr ')'

digit := '0' | '1' | ... | '9'
```

However, for reasons of efficiency, it is important to factorise the rules for expr and term:

```
grammar of the expression: revised
expr := term ('+' expr | empty)

term := factor ('*' term | empty)

factor := digit | '(' expr ')'

digit := '0' | '1' | ... | '9'
```

Note that empty denotes the empty string.

It is now easy to translate the grammar into a parser that evaluates expressions (or simply construct an expression tree), by simply rewriting the grammar rules using the parsing primitives. That is, we have:

Finally, if we define

```
eval :: String -> Int
eval xs = fst (head (parse expr xs))
```

Finally, if we define

```
eval :: String -> Int
eval xs = fst (head (parse expr xs))
```

then we try out some examples:

```
> eval "2*3+4"
10
> eval "2*(3+4)"
14
```

Exercise

Extend the expression parser to allow the use of subtraction and division, based upon the following extensions to the grammar:

```
expr ::= term ('+' expr | '-' expr | empty)
term ::= factor ('*' term | '/' term | empty)
```

Outline

- Basic Parsers
- Composing Parsers
- Derived Primitive Parsers
- 4 Parsing Arithmetic Expressions
- 6 Handling Lexical Issues
- 6 Parsing Lambda Expressions

Handling Lexical Issues

Traditionally, a string to be parsed is not supplied directly to a parser, but is first passed through a lexical analysis phase that breaks the string into a sequence of tokens.

In fact, lexers are just simple parsers, and they can be built using our parser primitives and combinators.

White-space

We begin by definition a parser that consumes while-space from the beginning of a string, with a dummy value () returned as result:

Comment

We write a parser that consumes a comments from "—" to the end of the line, with a dummy value () returned as result:

Junk

This parser is to repeatedly consumes white-spaces and comments until no more remain:

Tokens

The parser token is to ignore spacing and comments and consume a complete token according to a given parser.

natural number

```
natural :: Parser Int
natural = token nat

nat :: Parser Int
nat = do xs <- many1 digit
 return (read xs)</pre>
```

Basic Parsers
Composing Parsers
Derived Primitive Parsers
Parsing Arithmetic Expressions
Handling Lexical Issues
Parsing Lambda Expressions

Useful Token Instances

symbol

```
symbol :: String -> Parser String
```

symbol xs = token (string xs)

Examples

```
*Main> parse identifier " int a[10];"
[("int", "a[10];")]
*Main> parse natural "\n 23 int a[10];"
[(23, "int a[10];")]
*Main> parse integer "\n -23 int a[10];"
[(-23,"int a[10];")]
*Main> parse (symbol "let") "let x = ..."
[("let", "x = ...")]
*Main> parse natural "\n -23 inta[10]"
```

Outline

- Basic Parsers
- 2 Composing Parsers
- 3 Derived Primitive Parsers
- 4 Parsing Arithmetic Expressions
- 6 Handling Lexical Issues
- 6 Parsing Lambda Expressions

Lambda Calculus

Recall in our previous course on Lambda calculus.

```
Lambda Expression  x \in \textit{Ide} \qquad \{ \text{ identifier } \} \\ e \in \textit{Exp} \qquad \{ \text{ Lambda expression } \} e ::= x \qquad \{ \text{ variable } \} \\ | e_1 e_2 \qquad \{ \text{ application } \} \\ | \lambda x.e \qquad \{ \text{ abstraction } \}
```

For abstraction $\lambda x.e$, we often write it as $x \rightarrow e$ (''\ $x \rightarrow e$ '' in a string format)

Lambda Calculus

Examples

Lambda Calculus

Lambda Expression in Haskell

Refine the Lambda Syntax

Like in arithmetic expression, we have to deal with left associativity of "application" operation, i.e.,

$$e_1 \ e_2 \ e_3 \ \dots \ e_n = (((e_1 \ e_2) \ e_3) \ \dots) \ e_n$$

Refine the Lambda Syntax

Like in arithmetic expression, we have to deal with left associativity of "application" operation, i.e.,

$$e_1 \ e_2 \ e_3 \ \dots \ e_n = (((e_1 \ e_2) \ e_3) \ \dots) \ e_n$$

So we refine the syntax as follows:

Parser Definition

```
lexp
```

Parser Definition

```
atom
 :: Parser Exp
atom
 = var +++ lam +++ paren
atom
 :: Parser Exp
var
 = do x <- identifier
var
 return (Var x)
lam
 :: Parser Exp
 = do symbol "\\"
lam
 x <- identifier
 symbol "->"
 e <- lexp
 return (Lam x e)
 :: Parser Exp
paren
 do symbol "("; e <- lexp; symbol ")"</pre>
paren
 return e
```

Basic Parsers
Composing Parsers
Derived Primitive Parsers
Parsing Arithmetic Expressions
Handling Lexical Issues
Parsing Lambda Expressions

Testing

Now we can define the following main function for test the parser.

```
parse_lambda :: String -> Exp
parse_lambda inp = fst (head (parse lexp inp))
```

Testing

Now we can define the following main function for test the parser.

```
parse_lambda :: String -> Exp
parse_lambda inp = fst (head (parse lexp inp))
```

Here are some test examples:

```
Examples
```

```
*Main> parse_lambda c_s
Lam "x" (Lam "y" (Lam "z" (App (App (Var "x") (Var "z"))
 (App (Var "y") (Var "z")))))

*Main> parse_lambda c_fix
App (Lam "x" (App (Var "x") (Var "x"))) (Lam "x" (Var "x"))
```

About the Report

Problem

Extend the parser so that it can handle the lambda expression with local binding.

```
 \begin{array}{lll} x \in \textit{Ide} & \{ \text{ identifier } \} \\ e \in \textit{Exp} & \{ \text{ Lambda expression } \} \\ \\ e ::= x & \{ \text{ variable } \} \\ & | e_1 e_2 & \{ \text{ application } \} \\ & | \lambda x.e & \{ \text{ abstraction } \} \\ & | \textbf{let } x = e \textbf{ in } e & \{ \text{ let } \} \\ \end{array}
```

Note Exp should be extended with a new data constructor for "let":

About the Report

- Solve the problem in the previous slide and summarize your result in a report, which should include
 - an explanation of your solution and several running examples
 - a complete source code
 (you may revise Parsing_Examples.lhs based on the library
 Parsing.lhs).
- Submit your report during the class on June 28 (Mon).

Haskell Sources used in Lectures

- ParsingO.lhs: this is used before we introduce monad for composing parsers.
- Parsing.lhs: this is the parsing library used through the lecture.
- Parsing_Examples.lhs: several examples of using the parsing library, including parsers for arithmetic expressions and lambda expressions.