

Синтаксический анализ для «встроенных» языков

Андрей Бреслав

Соавторы: А. Аннамаа, V. Vene
(University of Tartu, Estonia)

STACC Software Technology and
Applications Competence Center

Немного о предмете

```
SELECT id, date, title
FROM Orders
WHERE (user_id=239) AND (completed=FALSE)
ORDER BY date ASC
```


Как работает «Наша программа»


```
public PreparedStatement selectOrders(  
 int userId, boolean completedOnly,  
 boolean ascOrder) {  
 String sql = "SELECT id, date, title," ⊕  
 "FROM Orders" +  
 "WHERE (user_id=" + userId;  
 if (completedOnly)  
 sql += "AND (completed=FALSE)";  
 sql ⊕= "ORDER BY date";  
 sql += (ascOrder) ? "ASC" : "DESC";  
  
 return ConnectionProvider.conn.prepareStatement(sql);  
}
```

Кто заметил ошибки?


```
public PreparedStatement selectOrders(  
 int userId, boolean completedOnly,  
 boolean ascOrder) {  
 String sql = "SELECT id, date, title, ←  
 →"FROM Orders" +  
 →"WHERE (user_id=" + userId; ←  
 if (completedOnly)  
 sql += "AND (completed=FALSE)";  
 sql += "ORDER BY date";  
 sql += (ascOrder) →"ASC" →"DESC";  
  
 return ConnectionProvider.conn.prepareStatement(sql);  
}
```

Постановка задачи

- **Статически** обнаруживать синтаксические **ошибки** в SQL-запросах **внутри Java-строк** и сообщать о них пользователю, **не запуская** его программу

Что кроме SQL?

<?xml?>

URI:
git+ssh://foo.bar.com:foo.git


```
String.format("Foo %s, %d bar!", s, x);
```

Общая схема решения

Какие строковые выражения нужно проверить?

- `prepareStatement (sql)`
- `prepareCall (sql)`
- `executeQuery (sql)`
- `executeUpdate (sql)`

Каковы возможные значения данного выражения?

- Задача **алгоритмически неразрешима** в общем случае
- Как представить результат?
 - Множества бывают **бесконечными**

Удовлетворяют ли эти значения требованиям синтаксиса встроенного языка?

- $CF \subseteq CF$ – неразрешима
- $REG \subseteq CF$ – неразрешима
- $REG \subseteq REG$ – разрешима
 - но SQL – не регулярный

Общая схема решения

Какие строковые выражения нужно проверить?

- `prepareStatement (sql)`
- `prepareCall (sql)`
- `executeQuery (sql)`
- `executeUpdate (sql)`

Каковы возможные значения данного выражения?

- **Аппроксимация:**
Построим регулярное множество, содержащее все возможные значения выражения

Удовлетворяют ли эти значения требованиям синтаксиса встроенного языка?

- **Аппроксимация:**
Найдем регулярный язык, содержащийся в SQL, и будем проверять включение вида $REG \subseteq REG$ – разрешимая задача

Abstract Strings

```
String sql = "SELECT id";  
if (needNames)  
 sql += ", name";  
sql += "FROM People WHERE age <= " + maxAge;  
if (minAge >= 0)  
 sql += "AND age >= " + minAge;  
  
connection.prepareStatement(sql);
```

Где аппроксимация?

Сокращение:

AS? := (AS | "")


```
"SELECT_id" ",_name"? "FROM_People_WHERE_age_<=_"  
age ("AND_age_>=_ " minAge)?
```


Время работы

Проект	Размер LOC	# Выражений		Время (сек)			Память
		всего	ошибок	общее	AStrings	кэш	
Plazma	48'520	94	4	6	3.8	0.4	65
Compiere	319'570	1343	12	138	120	0.5	445

Abstract Parsing

- Управляющие таблицы **не меняются** (для данного языка)
- **Изменяемое состояние:**
 - **Стек состояний** парсера
 - **Позиция считывающей головки**
- Основная идея абстрактного разбора
 - Для каждой **позиции** во входном автомате
 - Вычислить **множество всех** возможных **стеков** состояний парсера

Алгоритм

Время работы

- S_{in} – множество состояний входного автомата
- S_p – множество управляющих состояний парсера
- $Stacks(S_p)$ – множество стеков состояний парсера

- Время работы алгоритма
 - $O(|S_{in}| * |Stacks(S_p)|) = \infty$, задача неразрешима!

- Регулярная аппроксимация
 - **Ограничим глубину стеков** состояний парсера числом D
 - $O(|S_{in}| * |Stacks(S_p)|) = O(|S_{in}| * |S_p|^D) < \infty$

Поиск контрпримеров

- Пользователю нужно показать, **какую именно** неправильную строку может сформировать его программа
 - **Контрпример** – путь в **графе стеков**, заканчивающийся **ошибочным состоянием**
 - Обычно нас интересует **самый короткий** контрпример
- **Как решать?**

Контрпримеры:

→ $a(bc)+e$

→ $ab(cb)+d$

Технические требования

- Нужно сообщать об ошибках в процессе написания кода
 - **нужны инкрементальные алгоритмы**
- Подход должен единообразно поддерживать разные встроенные языки

<?xml?>

RegEx
Regular Expression

HTML
5

SQL

JavaScript

- **Хотелось бы** просто описывать синтаксис (контекстно-свободной) **грамматикой**
- **Не хотелось бы** создавать такие грамматики вручную. Лучше взять готовую, например, из **стандарта языка**.
- Грамматики, приводимые в стандартах, **содержат множество неоднозначностей**

Что я не рассказал

- Abstract GLR-Parsing
 - Возможность работать с неоднозначными грамматиками
- Abstract Lexical Analysis
 - Входной алфавит парсера на самом деле не Unicode, а алфавит лексем: ключевых слов, идентификаторов, констант...
 - **Как сконвертировать один автомат в другой?**
- Как проверять отсутствие опечаток в идентификаторах
 - Автоматические тесты
 - **[Открытый вопрос]** Булевские грамматика
- Метод можно **обобщить** так, что для любого ***автоматного предиката*** можно
 - Проверить его истинность на регулярном множестве строк
 - Найти кратчайший контрпример

Темы дипломных работ

1. [М] Использование **булевских грамматик** и **Abstract Parsing** для обнаружения опечаток в **идентификаторах**
2. [М] Использование **булевских грамматик** для реализации **автодополнения** идентификаторов в SQL-запросах
3. [Б] Оптимизация **регулярной абстракции**: ограничивать глубину стека только там и так, где и как это необходимо
4. [Б] Оптимизация потребления памяти **GLR Abstract Parsing** – разработка и реализация эффективных структур данных для хранения множества множеств стеков