

Vi kommer jobba med filen `rdparse.rb`
från kurssidan under föreläsningen

TDP007 Konstruktion av datorspråk Föreläsning 6

Parsning

TDP007 Konstruktion av datorspråk
Föreläsning 6

Om eval i olika kontexter

- **eval()**
 - kör koden i den globala kontexten, ungefär som om man skrivit in den vid prompten i irb (*definierad i klassen Kernel*)
- ***o.instance_eval()***
 - kör koden i kontexten av objektet *o*, vilket innebär att man t.ex. kan komma åt instansvariabler (*definierad i klassen BasicObject*)
- ***C.class_eval()***
 - kör koden i kontexten av klassen *C*, vilket innebär att man t.ex. kan komma åt klassvariabler och definiera nya metoder (*definierad i klassen Module*)

Det finns även en `module_eval` som körs i kontexten av en modul. Några av dessa metoder kan förutom en sträng även ta ett block.

Hela programmet som ett träd (läs)

Repetition

Kör programmet

Exprs
Vad vill vi ska hända nu?

DATA:

a:	7
b:	5
c:	10
d:	100
e:	93

Dagens föreläsning och seminarie 3

- Stark relation till TDP019
- Skapa egna språk ovanpå rubys interpretator
- Även seminarie 4 kommer inkludera utbyggnad av interpretatorn

Eget språk

Ruby

C

.

.

.

Analys av källkod

- Lexikalisk analys
 - *Bildar tokens utifrån källkodens text.*
- Syntaktisk analys (*parsning*)
 - *Kontrollerar att koden är syntaktiskt korrekt*
 - *Bygger upp en datastruktur (oftast en trädstruktur) som motsvarar källkoden för vidare bearbetning i nästa steg.*
- Semantisk analys
 - *Kontrollerar t.ex. typfel.*
- Fler steg, beroende på uppgiften...

Ett exempel

Föreställ dig att du har följande kod i en fil:

```
def f(n)
 if n == 0 then
 puts "hej"
 end
end
```

Hur ska en dator läsa och förstå denna fil?

d	e	f		f	(n)	\n			i	f		n		=	=	0	- - -	9
---	---	---	--	---	---	---	---	----	--	--	---	---	--	---	--	---	---	---	-------	---

Ström av tecken

d	e	f		f	(n)	\n			i	f		n		=	=	0	- - -	10
---	---	---	--	---	---	---	---	----	--	--	---	---	--	---	--	---	---	---	-------	----

Lexer

Ström av tecken

```
d e f f ( n ) \n i f n = = 0 - - -
```

11

Lexer

Ström av tecken

```
def f ( n ) if n == 0 - - -
```

Ström av tokens


```
d e f f ( n ) \n i f n = = 0 - - -
```

12


```
d e f f ( n ) \n i f n = = 0 - - -
```

13


```
d e f f ( n ) \n i f n = = 0 - - -
```

14


```
d e f f ( n ) \n i f n = = 0 - - -
```

15


```
d e f f ( n ) \n i f n = = 0 - - -
```

16


```
d e f f ( n ) \n i f n = = 0 - - -
```

17


```
d e f f ( n ) \n i f n = = 0 - - -
```

18

Lexer

Ström av tecken

```
def f ( n ) if n == 0 - - -
```

Parser

Ström av tokens

function

name

f

param

n

body

selection

AST (Abstrakt syntaxträd)

körning

över-
sättning

resultat

programkod i
annat språk

Lexer – Hur görs valen av tokens?

19

Behöver någon typ av specifikation som definerar hur en ström bryts ner

Ofta Regexp

Lexer – Hur görs valen av tokens? (Regexp)

20

Läshuvud

d | e | f | f | (| n |) | \n | i | f | n | = | = | 0

Regexp

/def/
/if/
/==/
/(/
)//
/\w/

Lexer – Hur görs valen av tokens? (Regexp)

Läshuvud

d | e | f | | f | (| n |) | \n | | | i | f | | n | = | = | 0

Regexp

/def/
/if/
/==/
/(/
/)/
\w/

Lexer – Hur görs valen av tokens? (Regexp)

Lexer – Hur görs valen av tokens? (Regexp)

Lexer – Hur görs valen av tokens? (Regexp)

Lexer – Hur görs valen av tokens? (Regexp)

Lexer – Hur görs valen av tokens? (Regexp)

Lexer – Hur görs valen av tokens? (Regexp)

Lexer – Hur görs valen av tokens? (Regexp)

Lexer – Hur görs valen av tokens? (Regexp)

Lexer – Hur görs valen av tokens? (Regexp)

30

Lexer – Hur görs valen av tokens? (Regexp)

Lexer – Hur görs valen av tokens? (Regexp)

Lexer – Hur görs valen av tokens? (Regexp)

Lexer – Hur görs valen av tokens? (Regexp)

Lexer – Hur görs valen av tokens? (Regexp)

35

Lexer – Hur görs valen av tokens? (Regexp)

Lexer – Hur görs valen av tokens? (Regexp)

Lexer – Hur görs valen av tokens? (Regexp)

Lexer – Hur görs valen av tokens? (Regexp)

Parser – Hur tillskrivs tokens mening?

Behöver någon sätt att definiera hur tokens ska tolkas

Ofta BNF


```
d e f f ( n ) \n i f n = = 0 - - -
```

41

d e f f (n) \n i f n = = 0 - - -

42

Ett exempel på aritmetik och BNF

1 + (2 * 3)

Ett exempel på aritmetik och BNF

expr ::= term | term + term | term – term

term ::= factor | factor * factor | factor / factor

factor ::= number | identifier | (expr)

1 + (2 * 3)

Ett exempel på aritmetik och BNF

Innifrån → ut

```
expr ::= term | term + term | term – term  
term ::= factor | factor * factor | factor / factor  
factor ::= number | identifier | ( expr )
```

1 + (2 * 3)

Ett exempel på aritmetik och BNF

Innifrån → ut

expr ::= term | term + term | term – term

term ::= factor | factor * factor | factor / factor

factor ::= number | identifier | (expr)

Ett exempel på aritmetik och BNF

Innifrån → ut


```
expr ::= term | term + term | term - term  
term ::= factor | factor * factor | factor / factor  
factor ::= number | identifier | ( expr )
```


Ett exempel på aritmetik och BNF

Innifrån → ut


```
expr ::= term | term + term | term - term  
term ::= factor | factor * factor | factor / factor  
factor ::= number | identifier | ( expr )
```


Ett exempel på aritmetik och BNF

Innifrån → ut


```
expr ::= term | term + term | term - term  
term ::= factor | factor * factor | factor / factor  
factor ::= number | identifier | ( expr )
```


Ett exempel på aritmetik och BNF

Innifrån → ut

```
expr ::= term | term + term | term – term  
term ::= factor | factor * factor | factor / factor  
factor ::= number | identifier | ( expr )
```


Ett exempel på aritmetik och BNF

Innifrån → ut

expr ::= term | **term + term** | term – term

term ::= factor | factor * factor | factor / factor

factor ::= number | identifier | (expr)

Ett exempel på aritmetik och BNF

Innifrån → ut

expr ::= term | term + term | term – term

term ::= factor | factor * factor | factor / factor

factor ::= number | identifier | (expr)

Ett exempel på aritmetik och BNF

Innifrån → ut

expr ::= term | term + term | term – term

term ::= factor | factor * factor | factor / factor

factor ::= number | identifier | (expr)

Ett exempel på aritmetik och BNF

Innifrån → ut

expr ::= term | **term + term** | term – term

term ::= factor | factor * factor | factor / factor

factor ::= number | identifier | (expr)

Ett exempel på aritmetik och BNF

Innifrån → ut

expr ::= term | term + term | term – term

term ::= factor | factor * factor | factor / factor

factor ::= number | identifier | (expr)

Ett exempel på aritmetik och BNF

Utifrån → in

expr ::= term | term + term | term – term

term ::= factor | factor * factor | factor / factor

factor ::= number | identifier | (expr)

1 + (2 * 3)

Ett exempel på aritmetik och BNF

Utifrån → in

expr ::= term | term + term | term – term

term ::= factor | factor * factor | factor / factor

factor ::= number | identifier | (expr)

1 + (2 * 3)

Ett exempel på aritmetik och BNF

Utifrån → in

expr ::= term | **term + term** | term – term

term ::= factor | factor * factor | factor / factor

factor ::= number | identifier | (expr)

Ett exempel på aritmetik och BNF

Utifrån → in

expr ::= term | term + term | term – term

term ::= factor | factor * factor | factor / factor

factor ::= number | identifier | (expr)

Ett exempel på aritmetik och BNF

Utifrån → in

expr ::= term | term + term | term – term

term ::= factor | factor * factor | factor / factor

factor ::= number | identifier | (expr)

Ett exempel på aritmetik och BNF

Utifrån → in

`expr ::= term | term + term | term – term`

`term ::= factor | factor * factor | factor / factor`

`factor ::= number | identifier | (expr)`

Ett exempel på aritmetik och BNF

Utifrån → in

expr ::= term | term + term | term – term

term ::= factor | factor * factor | factor / factor

factor ::= number | identifier | (expr)

Ett exempel på aritmetik och BNF

Utifrån → in

expr ::= term | term + term | term – term

term ::= factor | factor * factor | factor / factor

factor ::= number | identifier | (expr)

Ett exempel på aritmetik och BNF

Utifrån → in

expr ::= term | term + term | term – term

term ::= factor | factor * factor | factor / factor

factor ::= number | identifier | (expr)

Ett exempel på aritmetik och BNF

Utifrån → in

expr ::= term | term + **term** | term – term

term ::= factor | factor * factor | factor / factor

factor ::= number | identifier | (expr)

Ett exempel på aritmetik och BNF

Utifrån → in

`expr ::= term | term + term | term – term`

`term ::= factor | factor * factor | factor / factor`

`factor ::= number | identifier | (expr)`

Ett exempel på aritmetik och BNF

Utifrån → in

`expr ::= term | term + term | term – term`

`term ::= factor | factor * factor | factor / factor`

`factor ::= number | identifier | (expr)`

Ett exempel på aritmetik och BNF

Utifrån → in

expr ::= term | term + term | term – term

term ::= factor | factor * factor | factor / factor

factor ::= number | identifier | (expr)

Ett exempel på aritmetik och BNF

Utifrån → in

expr ::= term | term + term | term – term

term ::= factor | factor * factor | factor / factor

factor ::= number | identifier | (expr)

Ett exempel på aritmetik och BNF

Utifrån → in

expr ::= term | term + term | term – term

term ::= factor | factor * factor | factor / factor

factor ::= number | identifier | (expr)

Ett exempel på aritmetik och BNF

Utifrån → in

expr ::= term | term + term | term – term

term ::= factor | factor * factor | factor / factor

factor ::= number | identifier | (expr)

Ett exempel på aritmetik och BNF

Utifrån → in

expr ::= term | term + term | term – term

term ::= factor | factor * factor | factor / factor

factor ::= number | identifier | (expr)

Ett exempel på aritmetik och BNF

Utifrån → in

```
expr ::= term | term + term | term - term  
term ::= factor | factor * factor | factor / factor  
factor ::= number | identifier | ( expr )
```


Ett exempel på aritmetik och BNF

Utifrån → in

expr ::= term | term + term | term – term

term ::= factor | factor * factor | factor / factor

factor ::= number | identifier | (expr)

Ett exempel på aritmetik och BNF

Utifrån → in

expr ::= term | term + term | term – term

term ::= factor | factor * factor | factor / factor

factor ::= number | identifier | (expr)

Ett exempel på aritmetik och BNF

Utifrån → in

expr ::= term | term + term | term – term

term ::= factor | factor * factor | factor / factor

factor ::= number | identifier | (expr)

Ett exempel på aritmetik och BNF

Utifrån → in

expr ::= term | term + term | term – term

term ::= factor | factor * factor | factor / factor

factor ::= number | identifier | (expr)

Ett exempel på aritmetik och BNF

Utifrån → in

expr ::= term | term + term | term – term

term ::= factor | factor * factor | factor / factor

factor ::= number | identifier | (expr)

Parser – Hur tillskrivas tokens mening?

Så parsern kan använda en grammatik för att kontrollera att den givna kombinationen av tokens är syntaktiskt korrekt.

Vi kommer kunna ingripa vid matchningen av dessa olika regler för att tillskriva mening till vår samlings av tokens. Det här är hur vi bestämmer vad som händer när vi skriver "1 + 2"

Verktyg för generering av verktyg

- Klassiska Unix-verktyg för C:
 - *lex* är ett verktyg för att skapa lexers, där man specificerar språkets lexikaliska struktur med reguljära uttryck.
 - *yacc* är ett verktyg för att skapa parsers, där man specificerar språkets syntax med en kontextfri grammatik (ofta uttryck med BNF).
- Det finns motsvarande verktyg för Ruby också, t.ex. ruby-lex och yacc.

Parsern som vi använder

- Två basklasser:
 - *Rule* representerar en syntaktisk regel.
 - *Parser* representerar själva parsern (generisk).
- Med hjälp av dessa skapar vi ett litet *domänspecifikt språk* så att vi lätt kan göra en egen parser för ett valfritt språk.
- I labbfilerna finns exempelparsern *DiceRoller* som är ett litet språk för att slå tärningar och räkna ut enkla matematiska uttryck.
- Alla tre klasserna *Rule*, *Parser* och *DiceRoller* finns i filen `rdparse.rb`.
- Detta är en *Recursice Descent Parser*, därav namnet.

Användning av DiceRoller-exemplet

```
irb(main):1696:0>  
DiceRoller.new.roll  
[diceroller] 1+3  
=> 4  
[diceroller] 1+1d4 <  
=> 2  
[diceroller] 1+1d4  
=> 3  
[diceroller] (2+8*1d20)*3d6 <  
=> 306
```

Slå en tärning med fyra sidor och lägg till ett.

Slå en tärning med tjugo sidor, multiplicera med åtta och lägg till två. Multiplicera detta med summan av tre tärningar med sex sidor.

Övning

- Hämta filen rdparsse.rb, titta på koden och testkör *DiceRoller*-språket.
- **Fokusera på klassen DiceRoller**
- Var styrs beteende för multiplikation etc?
- Ändra något beteende (hur addition eller dyl fungerar).

Lexer – från sträng till tokens

```
token(/\s+/)
token(/\d+/) { |m| m.to_i }
token(/\./) { |m| m }
```

Lexer – från sträng till tokens


```
token(/\s+/)
token(/\d+/) { |m| m.to_i }
token(/\./) { |m| m }
```

*Matchningen görs uppifrån
och ner (och från vänster
till höger i strängen)*

Lexer – från sträng till tokens

*Utan block innebär att
matchningen ignoreras*


```
token(\s+)/  
token(\d+)/ { |m| m.to_i }  
token(./) { |m| m }
```

*Matchningen görs uppifrån
och ner (och från vänster
till höger i strängen)*

Lexer – från sträng till tokens

*Utan block innebär att
matchningen ignoreras*


```
token(\s+)/  
token(\d+)/ { |m| m.to_i }  
token(./) { |m| m }
```

*Matchningen görs uppifrån
och ner (och från vänster
till höger i strängen)*

*Med block innebär att vi
matchar en token. Vi kan
förbearbeta token om vi vill.*

Parser – tolkning av tokens

```
rule :term do
 match(:term, '*', :dice) { |a, _, b| a * b }
 match(:term, '/', :dice) { |a, _, b| a / b }
 match(:dice)
end
```

Parser – tolkning av tokens

```
rule :term do
 match(:term, '*', :dice) { |a, _, b| a * b }
 match(:term, '/', :dice) { |a, _, b| a / b }
 match(:dice)
end
```

*En **:term** är något som
matchar en av dessa tre regler.*

Parser – tolkning av tokens

*Om vi ser en :term, en * och
en :dice i följd...*

```
rule :term do
  match(:term, '*', :dice) { |a, _, b| a * b }
  match(:term, '/', :dice) { |a, _, b| a / b }
  match(:dice)
end
```

*En :term är något som
matchar en av dessa tre regler.*

Parser – tolkning av tokens

*Om vi ser en :term, en * och
en :dice i följd...*

*... då beräknar vi vad
:term gånger :dice är.*

```
rule :term do
  match(:term, '*', :dice) { |a, _, b| a * b }
  match(:term, '/', :dice) { |a, _, b| a / b }
  match(:dice)
end
```

*En :term är något som
matchar en av dessa tre regler.*

Parser – tolkning av tokens

*Om vi ser en :term, en * och
en :dice i följd...*

*... då beräknar vi vad
:term gånger :dice är.*

```
rule :term do
  match(:term, '*', :dice) { |a, _, b| a * b }
  match(:term, '/', :dice) { |a, _, b| a / b }
  match(:dice)
end
```

*En :term är något som
matchar en av dessa tre regler.*

*Om vi ser en :dice
returnerar vi den som den är.*

Parser – tolkning av tokens

Dett är ett kodblock,
här kan vi ingripa och
göra vad vi vill.

```
rule :term do
 match(:term, '*', :dice) { |a, _, b| a * b }
 match(:term, '/', :dice) { |a, _, b| a / b }
 match(:dice)
end
```

```
class DiceRoller

def initialize
  @diceParser = Parser.new("dice roller") do
 token(/\s+/)
 token(/\d+/) { |m| m.to_i } lexer
 token(/./) { |m| m }

 start :expr do
 match(:expr, '+', :term) { |a, _, b| a + b }
 match(:expr, '-', :term) { |a, _, b| a - b }
 match(:term)
 end

 rule :term do
 match(:term, '*', :dice) { |a, _, b| a * b }
 match(:term, '/', :dice) { |a, _, b| a / b }
 match(:dice)
 end
  end
end
```

```
rule :dice do
 match(:atom, 'd', :sides) {|a, _, b| DiceRoller.roll(a, b) }
 match('d', :sides) {|_, b| DiceRoller.roll(1, b) }
 match(:atom)
end

rule :sides do
 match('%') { 100 }
 match(:atom)
end

rule :atom do
 match(Integer)
 match('(', :expr, ')') {|_, a, _| a }
end
end
end

end
```

Övning

- Ändra *DiceRoller* så att den, istället för att faktiskt beräkna uttrycken direkt, returnerar någon form av *abstrakt syntaxträd*. Ni får själva bestämma hur det ska se ut (arrayer, hashtabeller, egna klasser, ...).

BNF-grammatik för DiceRoller-språket

expr ::= *expr + term* | *expr - term* | *term*

term ::= *term * dice* | *term / dice* | *dice*

dice ::= *atom d sides* | **d sides** | *atom*

sides ::= **%** | *atom*

atom ::= **Integer** | (*expr*)

Inför seminarie 3

- Tekniker, tips, modifikationer - rdparse
- En tydlig förankring i tidigare programspråk, funkar allt det här vi gör att göra även i c++/python, vad är skillnaderna?
- Vad är överförbart från tidigare språk/projekt till det arbete ni gör nu?

www.liu.se