

Parsing

1

Parsing

Mål:

Et program til indlæsning og beregning af aritmetiske udtryk

Eksempel: Beregn $(3*5 + 4/2) - 1$

Løs et lettere problem først:

Læs en streng og undersøg, om den udgør et lovligt aritmetisk udtryk

2

Grammatik for aritmetiske udtryk

Benyt en **grammatik** til at beskrive aritmetiske udtryk:

```
<expression> ::= <term> |  
 <term> + <expression> |  
 <term> - <expression>  
<term> ::= <factor> |  
 <factor> * <term> |  
 <factor> / <term>  
<factor> ::= <number> |  
 (<expression>)
```

Grammatikken er beskrevet ved **produktionsregler** og består af

- (1) **nonterminale** symboler: **expression**, **term**, **factor** og **number**
- (2) **terminale** symboler: +, -, *, /, (,) og cifre
- (3) **metasymboler**: ::=, <, >, og |

3

Syntaksanalyse

En streng er et aritmetisk udtryk, hvis det ved hjælp af produktionsreglerne er muligt at **udlede** strengen ud fra **expression**, d.v.s. ud fra **expression** i en række skridt nå frem til strengen ved i hvert skridt at erstatte et nonterminal-symbol med et af alternativerne på højresiden af en produktion for dette symbol

Syntakstræ for $(3*5+4/2)-1$

4

Syntaksdiagrammer

expression:

term:

factor:

5

Syntaksanalyse ved rekursiv nedstigning (top-down parsing)

Et rekursivt Java-program til syntaksanalyse kan konstrueres direkte ud fra syntaksdiagrammerne

```
void expression() {  
 term();  
 while (token == PLUS || token == MINUS)  
 { getToken(); term(); }  
}
```

```
static final int PLUS = 1, MINUS = 2,  
 MULT = 3, DIV = 4,  
 LPAR = 5, RPAR  = 6,  
 NUMBER = 7, EOS = 8;  
  
int token;
```

6


```
void term() {
 factor();
 while (token == MULT || token == DIV)
 { getToken(); factor(); }
}
```

```
void factor() {
 if (token == NUMBER)
 ;
 else if (token == LPAR) {
 getToken();
 expression();
 if (token != RPAR)
 error("missing right paranthesis");
 } else
 error("illegal factor: " + token);
 getToken();
}
```

7

```
StringTokenizer str;
```

```
void parse(String s) {
 str = new StringTokenizer(s, "+-*/() ", true);
 getToken();
 expression();
}
```

Eksempel på kald:

```
parse("(3*5+4/2)-1");
```

8


```
void getToken() {
 String s;
 try {
 s = str.nextToken();
 } catch(NoSuchElementException e) {
 token = EOS;
 return;
 }
 if (s.equals(" ")) getToken();
 else if (s.equals("+")) token = PLUS;
 else if (s.equals("-")) token = MINUS;
 else if (s.equals("*")) token = MULT;
 else if (s.equals("/")) token = DIV;
 else if (s.equals("(")) token = LPAR;
 else if (s.equals(")")) token = RPAR;
 else {
 try {
 Double.parseDouble(s);
 token = NUMBER;
 } catch(NumberFormatException e)
 { error("number expected"); }
 }
}
```

9

Beregning af aritmetiske udtryk

Beregning kan opnås ved få simple ændringer af syntaksanalyseprogrammet

Analysemetoderne skal returnere med tilhørende værdi (i stedet for **void**)

```
double valueOf(String s) {
 str = new StringTokenizer(s,"+-*/() ",true);
 getToken();
 return expression();
}
```

Eksempel på kald:

```
double r = valueOf("(3*5+4/2)-1");
```

10


```
double expression() {
 double v = term();
 while (token == PLUS || token == MINUS)
 if (token == PLUS)
 { getToken(); v += term(); }
 else
 { getToken(); v -= term(); }
 return v;
}
```

```
double term() {
 double v = factor();
 while (token == MULT || token == DIV)
 if (token == MULT)
 { getToken(); v *= factor(); }
 else
 { getToken(); v /= factor(); }
 return v;
}
```

11


```
double factor() {
 double v;
 if (token == NUMBER)
 v = value;
 else if (token == LPAR) {
 getToken();
 v = expression();
 if (token != RPAR)
 error("missing right paranthesis");
 }
 else
 error("illegal factor: " + token);
 getToken();
 return v;
}
```

12

```
void getToken() {
 String s;
 try {
 s = str.nextToken();
 } catch(NoSuchElementException e) {
 token = EOS;
 return;
 }
 if (s.equals(" ")) getToken();
 else if (s.equals("+")) token = PLUS;
 else if (s.equals("-")) token = MINUS;
 else if (s.equals("*")) token = MULT;
 else if (s.equals("/")) token = DIV;
 else if (s.equals("(")) token = LPAR;
 else if (s.equals(")")) token = RPAR;
 else {
 try{
 value = Double.parseDouble(s);
 token = NUMBER;
 } catch(NumberFormatException e)
 { error("number expected"); }
 }
}
```

