

COMP261 Lecture 17

Parsing 2 of 4: Scanner and Parsing

Parsing text

Given: a grammar, some text to be parsed:

First: Lexical analysis / Scanning / Tokenising

- Break up text into a sequence of tokens
- Remove white space

Second: Syntax analysis / Parsing

- Check if the text meets the grammar rules, OR
- Construct the parse tree for the text, according to the grammar.

How do we write programs to do this?

- The process of getting from the *input string* to the parse tree consists of *two steps:*
 - 1. Lexical analysis: convert a sequence of characters into a sequence of tokens.
 - Note that java.util.Scanner allows us to do lexical analysis with great ease!
 - 2. Syntactic analysis or parsing: analyse text, made of a sequence of tokens, to determine its grammatical structure with respect to a given grammar.
 - Assignment will require you to write a recursive descent parser discussed in the next lecture!

Using a Scanner for Lexical Analysis

- Need to separate the text into a sequence of tokens
- Java Scanner class acts as a scanner, breaking a string/file into a sequence of tokens.

 By default, separates at white space, which is ok for many text applications, but not for programming languages, eg:

figure.walk(45,Math.min(Figure.stepSize,figure.cur Speed));

Using a Scanner for Lexical Analysis

- Java Scanner can use a Regular Expression to separate the tokens.
 - string with "wild cards"

```
• [-+*/] [0-9] \d \s : sets of possible characters
```

• | : alternatives

• * + ? : repetition (>=0, >=1, 0 or 1)

- (?=end) (?<=begin) : pre- and post-context
- E.g.: scan.useDelimiter("(?<=>)\\s*|\\s*(?=<)");
 - Treats and string of white space characters preceded by ">" or followed by "<" as a delimiter.
 - Can use for html file

```
Delimiter: "\\s*(?=<)|(?<=>)\\s*"
 Given:
 <head><title> Something </title></head>
 <body><h1> My Header </h1>
 ltem 1 ltem 42 
 Something really important 
 Scanner would generate the tokens:
 <html>
 <head>
 Item 1
 <title>
 Something
 Item 42
 </title>
 </head>
 <body>
 >
 <h1>
 Something really important
 My Header
 </h1>
 </body>
 <111>
 </html>
```

Lexical Analysis

The simplest approach: (spaces between tokens)

- Use the standard Java Scanner class
- Make sure that all the tokens are separated by white spaces (and don't contain any white spaces)
 - ⇒ the Scanner will return a sequence of the tokens
- very restricted: eg, couldn't separate tokens in html

More powerful approach:

- Use the standard Java Scanner class
- Define a delimiter that separates all the tokens
 - delimiter is a Java regular expression
 - text matching the delimiter will not be returned in tokens
 - eg

scan.useDelimiter("\\s*(?=<)|(?<=>)\\s*");

would separate the tokens for the html grammar:

Lexical Analysis

- Defining delimiters can be very tricky.
 - Some languages (such as lisp, html, xml) are designed to be easy.
- Better approach:
 - Define a pattern to match the tokens (instead of a matching the separators between tokens)
 - Make a method that will search for and return the next token, based on the token pattern.
 - The pattern is typically made from combination of patterns for each kind of token – usually a regular expression.
 ⇒ use a finite state automaton to match / recognise them.
- There are tools to make this easier:
 - eg LEX, JFLEX, ANTLR, ...
 - see http://en.wikipedia.org/wiki/Lexical analysis

Lexical analysis • Often return the type of the token, in addition to the text of the token: • E.g.: size = (width + 1) * length; Name, "size" > (Pauals, "=" > (OpenParen, "(" > (Name, "width" > (Operator, "+" > (Number, "1") (CloseParen, ")" > (Operator, "*" > (Name, "length" >

Idea: Write a Program to Mimic Rules!

 Write a method corresponding to each nonterminal that calls other nonterminal methods for each nonterminal and calls a scanner for each terminal!

Parsing text?

Consider this example grammar:

```
Expr ::= Num | Add | Sub | Mul | Div

Add ::= "add" "(" Expr "," Expr ")"

Sub ::= "sub" "(" Expr "," Expr ")"

Mul ::= "mul" "(" Expr "," Expr ")"

Div ::= "div" "(" Expr "," Expr ")"

Num ::= an optional sign followed by a sequence of digits:

[-+]?[0-9]+
```

Check the following texts:

```
add(div( 56 , 8), mul(sub(0, 10 ), mul (-1, 3)))
div(div(86, 5), 67) 50
add(-5, sub(50, 50), 4)
div(100, 0)
```

Top Down Recursive Descent Parser

A top down recursive descent parser:

- Built from a set of mutually-recursive procedures
- Each procedure usually implements one of the production rules of the grammar.
- Structure of the resulting program closely mirrors that of the grammar it recognizes.
- · Return Boolean if just checking, or parse tree.

Simple Parser:

- Look at next token
- Use token type to choose branch of the rule to follow
- Fail if token is missing or is of a non-matching type.

Requires the grammar rules to be highly constrained:

 Always able to choose next path given current state and next token

Using the Scanner

Break input into tokens

· Use Scanner with delimiter:

```
public void parse(String input ) {
 Scanner s = new Scanner(input);
 s.useDelimiter("\\s*(?=[(),])|(?<=[(),])\\s*");
 if ( parseExpr(s) ) {
 System.out.println("That is a valid expression");
 }
}</pre>
```

Breaks the input into a sequence of tokens, spaces are separator characters and not part of the tokens tokens also delimited at round brackets and commas which will be tokens in their own right.