

```
Admin: Test results

• See your test results online.

• Collect your test paper from School office.
```

```
A Better parser: using patterns
 public Node parseExpr(Scanner s) {
 Node n;
 { fail("Empty expr",s); }
 if (!s.hasNext())
 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); }
 fail("Unknown expr",s);
 return null;
```

A Better parser: multiple arguments Allow add(1,2,3), etc. public Node parseAdd(Scanner s) { List<Node> args = new ArrayList<Node>(); require(addPat, "Expecting add", s); require(openPat, "Missing '('", s); args.add(parseExpr(s)); do { require (commaPat, "Missing ','", s); args.add(parseExpr(s)); } while (!s.hasNext(closePat)); require(closePat, "Missing ')'", s); return new AddNode(args); } (need new version of require, taking a Pattern instead of a String)

```
Examples

Expr: add(10.5,-8)

Print \rightarrow (10.5 + -8.0)

Value \rightarrow 2.500

Expr: add(sub(10.5,-8), mul(div(45, 5), 6.8))

Print \rightarrow ((10.5 - -8.0) + ((45.0 / 5.0) * 6.8))

Value \rightarrow 79.700

Expr: add(14.0, sub(mul(div (1.0, 28), 17), mul(3, div(5, sub(7, 5)))))

Print \rightarrow (14.0 + (((1.0 / 28.0) * 17.0) - (3.0 * (5.0 / (7.0 - 5.0)))))

Value \rightarrow 7.107
```

```
Multiple arguments: Printing AST

NumberNode: public String toString(){
 return String.format("%.5f", value);
 }

AddNode: public String toString(){
 String ans = "(" + first;
 for (Node nd : rest){ ans += " + "+ nd; }
 return ans + ")";
 }


SubNode: public String toString(){
 String ans = "(" + first;
 for (Node nd : rest){ ans += " - "+ nd; }
 return ans + ")";
 }
```


Less Restricted Grammars

- This is enough for most of the assignment:
 - method for each Node type
 - peek at next token to determine which branch to follow
 - build and return node
 - throw error (including helpful message) when parsing breaks
 - use require(...) to wrap up "check then consume/return or fail"
 - adjust grammar to make it cleaner
- What happens when our grammar is not quite so helpful?
- · For example:


```
E::= number | E"+" E | E"-" E | E"*" E | E"/" E
```


What are the problems, and how can you fix them?


```
A more practical approach

Instead of

E ::= number | E "+" E | E "-" E | E "*" E |

E "/" E

Write:

E ::= number [ Op number ]*

Op := "+" | "-" | "*" | "/"

And the parser as:

parseNum(s);

while (!s.hasNext(opPat)) {

s.next();

parseNum(s);

}
```

```
Telling which option to follow

EXPR ::= TERM | TERM "+" EXPR | TERM "-" EXPR

TERM ::= number | number "*" TERM | number "/"

• Break into subrules, collecting the shared elements:

EXPR ::= TERM RESTOFEXPR

RESTOFEXPR ::= "+" EXPR | "-" EXPR | ∈

TERM ::= number RESTOFTERM

RESTOFTERM ::= "*" TERM | "/" TERM | ∈

(∈ means "empty string")

• Transformations such as these can often turn a problematic grammar into a tractable grammar
```

```
A more practical approach

• What about operator precedence: * before +, etc "

• Grammar:

E ::= T [ ("+"|"-") T]* Expression

T ::= F [ ("*"|"/") F]* Term

F ::= number | "(" E ")" Factor

• Parser:

public parseE(s) {
 parseT;
 while (!s.hasNext(addOpPat)) { // + or -
 s.next();
 parseT(s);
 }
```

Next week: String searching

- How can you find an occurrence (all occurrences) of a string s in a text t?
- What is the cost?
- Can you make it faster??