

COMP261 Lecture 18

Lindsay Groves

Parsing 3 of 4: Constructing parse trees, error handling

Recursive Descent Parsing - recap

- Build a set of mutually-recursive procedures, based on the grammar.
- One procedure for each nonterminal.
- Choose which branch to follow based on next input token.
- Within branch, test for each terminal/nonterminal in turn.
- Fail if expected token is missing or no option available.
- Return Boolean if just checking, or parse tree.
- Must always able to choose next path given current state and next token!

Recursive Descent Parsing

For basic grammars, we have two kinds of rule:

• 1: Rules with choice:

```
N ::= W1 | W2 | ... | Wn (n > 1) where wach Wi is a sequence of terminal and/or nonterminal symbols.
```

Recursive Descent Parsing

2: Rules without choice:

```
N ::= X1 X2 ... Xn where each Xi is a terminal or nonterminal symbol.
```

Parser looks for X1, X2, ... Xn, in turn.

```
parseN {
  parse X1; ... parse Xn;
}
```

- Fail if any can't be parsed.
- Note: Empty rules need a bit more care!

Parsing Expressions (checking only)

```
public boolean parseExpr(Scanner s) {
  if (s.hasNext("[-+]?[0-9]+"))
 { s.next(); return true; }
  if (s.hasNext("add"))
 { return parseAdd(s); }
  if (s.hasNext("sub"))
 { return parseSub(s); }
  if (s.hasNext("mul"))
 { return parseMul(s); }
  if (s.hasNext("div"))
 { return parseDiv(s); }
  return false;
}
public boolean parseAdd(Scanner s) {
  if (s.hasNext("add")) { s.next(); } else { return false; }
  if (s.hasNext("(")) { s.next(); } else { return false; }
  if (!parseExpr(s))
 { return false; }
 { s.next(); } else { return false; }
  if (s.hasNext(","))
  if (!parseExpr(s))
 { return false; }
  if (s.hasNext(")")) { s.next(); } else { return false; }
  return true;
```

Parsing Expressions (checking only)

```
public boolean parseSub(Scanner s) {
  if (s.hasNext("sub")) { s.next(); } else { return false; }
  if (s.hasNext("(")) { s.next(); } else { return false; }
  if (!parseExpr(s)) { return false; }
  if (!parseExpr(s)) { return false; }
  if (!parseExpr(s)) { return false; }
  if (s.hasNext(")")) { s.next(); } else { return false; }
  return true;
}
```

same for parseMul and parseDiv

Parsing Expressions (checking only)

Alternative, given similarity of Add, Sub, Mul, Div:

This amounts to changing the grammar to:

```
Expr ::= Num | Op "(" Expr "," Expr ")"
Op ::= "add" | "sub" | "mul" | "div"
Num ::= [-+]?[0-9]+
```

And writing the code for parseOP and parseNum inline.

Simplifying the parser

We can reduce the duplication in checking for terminals:

```
public boolean parseExpr(Scanner s) {
  if (s.hasNext("[-+]?[0-9]+")) { s.next(); return true; }
  require(s, "add|sub|mul|div"));
  require(s, "(");
  if (!parseExpr(s)) { return false; }
  require(",");
  if (!parseExpr(s)) { return false; }
  require(s, ")");
  return true;
// consume next token and return true if it matches pat, else false
public String require(Scanner s, String pat,){
 if ( s.hasNext(pat) ) { s.next(); return true; }
 else { return null; } // Print error message?
```

A Better parser: using patterns

- Give names to patterns to make program easier to understand and to modify
- Precompile the patterns for efficiency:

```
Pattern numPat = Pattern.compile(
 "[-+]?(\d+([.]\d*)?|[.]\d+)");
Pattern addPat = Pattern.compile("add");
Pattern subPat = Pattern.compile("sub");
Pattern mulPat = Pattern.compile("mul");
Pattern divPat = Pattern.compile("div");
Pattern opPat =
 Pattern.compile("add|sub|mul|div");
Pattern openPat = Pattern.compile("\\(");
Pattern commaPat = Pattern.compile(",");
Pattern closePat = Pattern.compile("\\)");
// Should all be declared as private and final.
```

A Better parser: using patterns

```
public Node parseExpr(Scanner s) {
  Node n;
  if (!s.hasNext()) { return false; }
  if (s.hasNext(numPat)) { return parseNumber(s); }
  if (s.hasNext(addPat)) { return parseAdd(s); }
  if (s.hasNext(subPat)) { return parseSub(s); }
  if (s.hasNext(mulPat)) { return parseMul(s); }
  if (s.hasNext(divPat)) { return parseDiv(s); }
  return false;
```

Constructing a parse tree

Given our grammar:

And an expression:

```
add(sub(10, -5), 45)
```

How can we construct a parse tree?

Constructing a parse tree

Building a parse tree

Each parse method returns a parse tree, rather than a Boolean.

```
public Node parseExpr(Scanner s)
public Node parseNum(Scanner s)
public Node parseAddNode(Scanner s)
public Node parseSubNode(Scanner s)
public Node parseMulNode(Scanner s)
public Node parseDivNode(Scanner s)
```

Data structure for parse tree

- 1. Use different node type for each kind of expression:
 - Expression node
 - Contains a Number or an Add/Sub/Mul/Div
 - Add, Sub, Mul, Div node
 - Contains the operator, "(", first expression, ",", second expressin, and ")"
 - Number node
 - Contains a number
 - Terminal node
 - Contains a string
- 2. Use a general tree structure with a label at each node and list of children.

We'll do 1.

Ex: Adapt to do 2

Data structure for parse tree

```
interface Node { }
class ExprNode implements Node {
  final Node child;
  public ExprNode(Node ch){ child = ch; }
  public String toString() { return "[" + child +
  "]"; } // Brackets added to show structure.
class NumNode implements Node {
  final int value;
  public NumNode(int v){ value = v; }
  public String toString() { return value + ""; }
class TerminalNode implements Node {
  final String value;
  public TerminalNode(String v){ value = v; }
  public String toString() { return value; }
```

Data structure for parse tree

```
class AddNode implements Node {
  final ArrayList<Node> children;
  public AddNode(ArrayList<Node> chn){
 children = chn; }
  public String toString() {
 String result = "[";
 for (Node n : children){result += n.toString();}
 return result + "]";
```

Handling errors

- Can't return false to indicate parse failure.
- Could return null, or add an "Error" node.
- Or make the parser throw an exception if there is an error:
 - each method either returns a valid Node, or throws an exception.
 - fail method throws exception, constructing message and context.

```
public void fail(String errorMsg, Scanner s){
 String msg = "Parse Error: " + errorMsg + " @... ";
 for (int i=0; i<5 && s.hasNext(); i++){
 msg += " " + s.next();
 }
 throw new RuntimeException(msg);
}</pre>
```

⇒ Parse Error: no ',' @... 34) , mul (

Building a parse tree

Collect the components, then build the required node.

```
public Node parseExpr(Scanner s) {
 { fail("Empty expr",s); }
  if (!s.hasNext())
  Node child = null;
  if (s.hasNext("-?\\d+")) { child = parseNum(s);}
  else if (s.hasNext("add")) { child = parseAdd(s); }
  else if (s.hasNext("sub")) { child = parseSub(s); }
  else if (s.hasNext("mul")) { child = parseMul(s); }
  else if (s.hasNext("div")) { child = parseDiv(s); }
  else { fail("not an expression", s); }
  return new ExprNode(child);
public Node parseNum(Scanner s) {
  if (!s.hasNextInt()) { fail("not an integer", s); }
  return new NumNode(s.nextInt());
```

Building a parse tree

```
public Node parseAdd(Scanner s) {
  ArrayList<Node> children = new ArrayList<Node>();
  if (!s.hasNext("add")) { fail("no 'add'", s); }
  children.add(new TerminalNode(s.next()));
  if (!s.hasNext("(")) { fail("no '('", s); }
  children.add(new TerminalNode(s.next()));
 Don't need to check
 whether parse
  children.add(parseExpr(s));
 methods succeed!
  if (!s.hasNext(",")) { fail("no ','", s); }
  children.add(new TerminalNode(s.next()));
  children.add(parseExpr(s));
  if (!s.hasNext(")")) { fail("no ')'", s); }
  children.add(new TerminalNode(s.next()));
  return new ExprNode(children);
```


Is that too much information?

Concrete syntax trees contain a lot of redundant information.

E.g. in parse tree for html file, we know that every HEAD has "<head>" and "</head>" terminals. We only care about what TITLE there is and only the unknown string part of the title.

- An abstract syntax tree (AST) represents the abstract syntactic structure of the text.
- Each node of the tree denotes a construct occurring in the text.
- The syntax is 'abstract' in that it does not represent all the elements of the full syntax.
- Only keep things that are semantically meaningful.

Abstract Syntax Tree:

Abstract Syntax Tree (AST) Can delete some of the Nodes to avoid chains **HTMLFILE** of singletons **HEAD BODY BODYTAG BODYTAG BODYTAG** TITLE H1TAG **ULTAG PTAG TEXT LITAG TEXT LITAG TEXT** Today **TEXT TEXT** My Day parsing stuff meeting lecture

Abstract syntax trees for arithmetic expressions

Don't need all the stuff in the concrete parse tree!

- An abstract syntax tree:
- Don't need
 - literal strings from rules
 - useless nodes
 - Expr
 - tokens under Num

Data structure for ASTs

Don't need ExprNode or terminalNode.

NumNode stays the same

```
class NumNode implements Node {
  private int value;
  public NumNode(int value) {
 this.value = value;
  }
  public String toString(){return ""+value;}
}
```

Data structure for ASTs

AddNode is simpler:

Only need the two arguments

Building an AST

```
public Node parseNum(Scanner s){
 if (!s.hasNext("[-+]?\\d+")){
 fail("Expecting a number",s);
 }
 return new Number(s.nextInt(t));
}
```

Building an AST

ParseExpr is simpler: Don't need to create an Expr node that contains a node:

– Just return the node!

```
public Node parseExpr(Scanner s){
  if (s.hasNext("-?\\d+")) { return parseNum(s); }
  if (s.hasNext("add"))
 { return parseAdd(s); }
  if (s.hasNext("sub")) { return parseSub(s); }
  if (s.hasNext("mul")) { return parseMul(s); }
  if (s.hasNext("div")) { return parseDiv(s); }
  fail("Unknown or missing expr",s);
  return null;
```

Building an AST

parseAdd etc are simpler

```
public Node parseAdd(Scanner s) {
  Node left, right;
  require("add", "Expecting add", s);
  require("(", "Missing '('", s);
  left = parseExpr(s);
  require(",", "Missing ','", s);
  right = parseExpr(s);
  require(")", "Missing ')'", s);
  return new AddNode(left, right);
// consume (and return) next token if it matches pat, report error if not
public String require(String pat, String msg, Scanner s) {
 if (s.hasNext(pat)) {return s.next(); }
  else { fail(msg, s); return null;}
```

What can we do with an AST?

We can "execute" parse trees in AST form

```
interface Node {
  public int evaluate();
class NumberNode implements Node {
  public int evaluate() { return this.value; }
class AddNode implements Node {
 Recursive DFS evaluation
 of expression tree
  public int evaluate() {
 return left.evaluate() + right.evaluate();
```

What can we do with AST?

We can print expressions in other forms

```
class AddNode implements Node {
  private Node left, right;
  public AddNode(Node lt, Node rt) {
 left = lt;
 right = rt;
  public int evaluate() {
 return left.evaluate() + rig Print in regular infix
 notation (with brackets)
  public String toString() {
 return "(" + left + " + " + right + ")";
```

Extending the Language

- Allow floating point numbers as well as integers
 - need more complex pattern for numbers.


```
class NumberNode implements Node {
  final double value;
  public NumberNode(double v) {
 value= v;
  public String toString() {
 return String.format("%.5f", value);
  public double evaluate() { return value; }
```

Extending the Language

We can allow 2 or more arguments:

```
Expr ::= Num | Add | Sub | Mul | Div
Add ::= "add" "(" Expr [ "," Expr ]+ ")"
Sub ::= "sub" "(" Expr [ "," Expr ]+ ")"
Mul ::= "mul" "(" Expr [ "," Expr ]+ ")"
Div ::= "div" "(" Expr [ "," Expr ]+ ")"
```

sub(16, 8, 2, 1) = 16 - 8 - 2 - 1

Extending the Node Classes

```
class NumberNode implements Node {
  final double value;
  public NumberNode(double v){
 value= v;
  public String toString() {
 return String.format("%.5f", value);
  public double evaluate() { return value; }
```

Extending the Node Classes

```
class AddNode implements Node {
  final List<Node> args;
 public AddNode(List<Node> nds) {
 args = nds;
 public String toString() {
 String ans = "(" + args.get(0);
 for (int i=1;i<args.size(); i++) {</pre>
 ans += " + "+ args.get(i);
 return ans + ")";
 public double evaluate() {
 double ans = 0;
 for (nd : args) { ans += nd.evaluate(); }
 return ans;
```