

Boost.Wave

A Standards conformant C99/C++ preprocessor library

Hartmut Kaiser

hartmut.kaiser@gmail.com

Center for Computation and Technology
Louisiana State University

Agenda

- } Overview
 - Some History
- } Quickstart
- } Library Structure
- } Library Features
- } The Context Object
 - Include search paths
 - Macro Definitions
 - Language Options
 - Supported `#pragma` Directives
- } Build Configuration
- } Examples

Overview

Some History

- { Started in 2001 as an experiment in how far Spirit could be taken
 - Initially it was not meant to be high performance
 - Merely a experimental platform
 - Almost no Standards conformant preprocessor available
- { First full rewrite in 2003
 - Implemented macro namespaces which lead to some discussions in the C++ committee (removed now)
 - Macro expansion trace, which is still a unique feature
- { In Boost since 2005 (V1.33.0)
 - At this time one of the 2 available fully conformant preprocessors (gcc is the other)

Some History

- } Got a comprehensive regression test suite with over 400 single unit tests
- } Continuous improvement and development
 - Based on user feedback
- } A lot of improvements since then
 - Performance now on par with commercial preprocessors (but still slower than gcc or clang)
 - Usability improvements helping to use Wave as a library

Overview

- } Wave is a Standards conformant implementation of the mandated C99/C++98 preprocessor functionality
 - C++0x has been aligned with C99
 - Variadic macros, placeholders, operator _Pragma()
 - Missing C++0x features are under development
 - Unicode: u"UTF-16", U"UTF-32", u8"UTF-8", new language features etc.
- } Generates sequence of C99/C++ tokens exposed by an iterator interface
- } It's a library which is easy to use and configure
 - But allows to fine grained tweaking of behavior
 - Simple expansion of functionality by user supplied code

Overview: What's New in V2

- { Streamlined and unified API
- { New macro expansion engine
 - Work in progress
- { New documentation (QuickBook based)
- { Started to move to Spirit V2
- { Performance enhancements
- { Enhanced and extended test suite
- { Incompatible to earlier versions, will work with Boost V1.36 and above only

Quickstart

Quickstart

```
// The template boost::wave::cpplexer::lex_token<> is the token type
typedef boost::wave::cpplexer::lex_token<> token_type;

// The template boost::wave::cpplexer::lex_iterator<> is the lexer type
typedef boost::wave::cpplexer::lex_iterator<token_type> lex_iterator_type;

// This is the resulting context type to use.
typedef boost::wave::context<std::string::iterator, lex_iterator_type>
 context_type;

// The preprocessing of the input stream is done on the fly behind the
// scenes during iteration over the context_type::iterator_type stream
context_type ctx (instring.begin(), instring.end(), argv[1]);

// At this point you might want to set the parameters for the preprocessing
// such as include paths, predefined macros, other options
ctx.add_include_path("...");

// analyze the input file
context_type::iterator_type first = ctx.begin();
context_type::iterator_type last = ctx.end();

while (first != last) {
 std::cout << (*first).get_value();
 ++first;
}
```

Quickstart

} The context object takes a pair of iterators and a filename.

- Iterators supply data to be processed
- Filename indicates current start context (file)

```
context_type ctx (instring.begin(), instring.end(), argv[1]);
```

} Change parameters and options

- Include paths

```
ctx.add_include_path("...");
```

- (Pre-)define macros


```
ctx.add_macro_definition(...);
```

- Set options


```
ctx.set_language(...);
```

Library Structure and Features

Library Structure

Library Features

} C99/C++ tokenization

- C++ tokens with position in input (filename, line, column)
- Usable as the input for parsing (plays well with Spirit)
- Lexer components are usable standalone

} Preprocessing

- File inclusion (`#include <>`, `#include ""`, ...)
- Conditional compilation (`#if/#else`, `#ifdef`, ...)
- Macro definition and expansion (`#define`, `#undef`)
- Line control (`#line` handling)
- Specific options (`#pragma` handling)

} Supports all C99 features (optionally even in C++)

- Variadic macros (variable number of macro arguments)
- Placeholders (empty macro arguments)
- Well defined token concatenation
- Support of operator `_Pragma()`

Library Features

- } Include guard detection for automatic `#pragma once` functionality (heuristic)
- } Sophisticated whitespace handling
 - Optional whitespace reduction/preservation in output
 - Whitespace insertion for automatic output disambiguation
- } Preprocessing hooks
 - Functions invoked at certain points during the processing of the input
 - On macro replacement, file inclusion, evaluation of compilation conditions, custom `#pragma` directives, whitespace handling, etc.
- } Serialization
 - Store internal state of the preprocessing
 - Macros, include paths, language options, options selected at compile time, etc.

The Context Object

The Context Object

} `boost::wave::context`

- Is the main user visible object of the Wave library
- Set options for preprocessing
 - Set include paths, (pre-)define and undefine macros, set language and preprocessing options
- Returns pair of iterators providing the generated tokens while de-referenced
- Provides macro introspection functionality for defined macros
 - Iteration over macro names
 - Introspect macro definitions (type, parameter names, replacement text)
- May work in interactive mode
- Serialization support (`boost::serialization`)

The Context Object

} Template parameters

- Iterator: type of underlying input sequence
- Lexer: type of lexer object to use
 - Wave contains 3 predefined C99/C++ lexers (Re2C, SLex, Boost.Lexer)
- [InputPolicy]: customize the way, how an included file is to be represented by a pair of iterators
- [Hooks]: define functions to be called by the library in different contexts
- [Derived]: enable the derivation of a customized context object

The Context Object

} Constructor

```
context(target_iterator_type const& first,  
 target_iterator_type const& last,  
 char const* filename = "<Unknown>",  
 HooksT const& hooks = HooksT());
```

} Get main iterators

```
begin(), end()
```

```
begin(target_iterator_type const& first,  
 target_iterator_type const& last);
```

Include Search Paths

- { Wave maintains two separate search paths for files to include
 - System search path: `#include <...>`
 - Normal search path: `#include "..."`
`ctx.add_include_path(...);`
`ctx.add_sys_include_path(...);`
- { Allows to work in two modes
 - With or without implicit current directory lookup for `#include ...`
 - [Current directory à]
Normal search path à System search path
- { Support for `#include_next` (optional)
 - Looks for the next matching file in the search paths

Macro Definitions

- } Return pair of iterators allowing to enumerate defined macros

ctx. `macro_names_begin()`
ctx. `macro_names_end()`

- } Macro introspection

ctx. `get_macro_definition()`
ctx. `is_defined_macro()`

- } Define and undefine macros

ctx. `add_macro_definition()`
ctx. `remove_macro_definition()`

- } Possible to use command line syntax

- "MACRO(x)=definition"

Language Options

- } Main modes C99/C++ (soon FORTRAN)
 - Mainly different token types (i.e. "->*" is not a C token)
 - C99 macro features (variadics et.al.)
- } Options
 - Support long long suffixes (i.e. 0LL, 0i 64)
 - Support variadics (et.al.) in C++
 - Insert whitespace (for disambiguation)
 - Preserve whitespace and/or comments (*)
 - Convert trigraphs (i.e. "??/" à "\\<")
 - Emit **#line** directives (*)
 - Include guard detection
 - Emit (pass through) non-recognized **#pragma** directives

Supported #pragma Directives

- } **#pragma once**
 - Avoid opening included files more than once
 - Automatic include guard detection (optional)
- } **#pragma message("")**
 - Allow to print messages during preprocessing
- } **#pragma wave command[(options)]**
 - Custom (application defined) #pragma implementations using preprocessing hooks
 - Wave tool:
 - **#pragma wave trace(on/off)**
 - **#pragma wave timer(restart/resume/off)**
 - **#pragma wave system(command)**
 - **#pragma wave stop("")**
 - **#pragma wave option(line: on/off/push/pop)**

The Token Interface

} boost::wave::cpplexer::lex_token<>

- Default implementation provided by the library
- It is possible to use your own token type
- Needs to expose a simple interface

```
constructor(token_id id, string_type const& value,  
position_type const& pos);
```

```
operator token_id() const;  
string_type const& get_value() const;  
position_type const& get_position() const;  
void set_token_id (token_id id);  
void set_value (string_type const& newval);  
void set_position (position_type const& pos);
```

Error Handling

- } Errors and Warnings during preprocessing are reported as special exceptions:

`wave::preprocess_exception`

`wave::macro_handling_exception`

`wave::cpplexer_exception`

- } Usually possible to continue after exception

- Code restores valid state allowing to continue
- Exceptions ‘know’ if it’s safe to continue

`bool wave::is_recoverable(e);`

Build Configuration

Compile Time Configuration

Compile Time Constant	Description	Default
SUPPORT_WARNING_DIRECTIVE	Support #warning directive	1
SUPPORT_MS_EXTENSIONS	Support #region, #endregion, __int64, etc.	Platform
PREPROCESS_ERROR_MESSAGE_BODY	Preprocess body of #error directive	1
EMIT_PRAGMA_DIRECTIVES	Emit unknown #pragma directives (after preprocessing)	1
PREPROCESS_PRAGMA_BODY	Preprocess body of #pragma directive	1
ENABLE_COMMANDLINE_MACROS	Support syntax: ‘-DMACRO(x, y)=x+y’	1
STRINGTYPE	Use custom type compatible to std::string	flex_string
SUPPORT_VARIADICS_PLACEMARKERS	Support variadics, placeholders and well defined token concatenation	1
MAX_INCLUDE_LEVEL_DEPTH	Set maximum include level depth	1024
SUPPORT_PRAGMA_ONCE	Support #pragma once	1
SUPPORT_PRAGMA_MESSAGE	Support #pragma message("...")	1
SUPPORT_INCLUDE_NEXT	Support #include_next	1
USE_STRICT_LEXER	Identifier names may not contain ‘\$’	0
PRAGMA_KEYWORD	Define keyword for #pragma command extensions	“wave”
SERIALIZATION	Support serialization (using Boost.Serialization)	0
SUPPORT_THREADING	Support threading support	Build type
SUPPORT_LONGLONG_INTEGER_LITERALS	Internal integer representation is long long	0

Separation Compilation Model

- } Objects in Wave are large templates
 - Including everything into one compilation unit leads to long compilation times
- } Wave uses separation compilation model
 - Main compilation unit (the one using Wave) includes template declarations only
 - Additional files include template definitions and use explicit template specialization
- } Advantage
 - Better compilation times
- } Disadvantage
 - Explicit specialization needs to 'know' iterator type used for instantiation of lexer and token types

Separation Compilation Model

- } Wave library contains by default
 - Lexer specializations for `std::string::iterator` and `std::string::const_iterator`
 - Preprocessor related template specializations for default token type
`(boost::wave::cpplexer::lex_token<>)`
- } Add your own specializations
 - If different token type needs to be used
 - If another iterator type for the underlying input stream needs to be used
- } See examples (`cpp_tokens`, `list_includes`, `real_positions`, `waveidl`)

Examples

Examples

- { Quick_start
 - As simple as it can get
- { Lexed_tokens
 - Use of the predefined lexer (Re2C) without using the preprocessor
- { List_includes
 - List full paths of included files
 - Use different lexer (Boost.Lexer) with predefined token type
- { Cpp_tokens
 - Print verbose information about generated tokens
 - Use different lexer (SLex) with custom token type
- { Advanced_hooks
 - Output code from conditional code sections normally not evaluated (but commented)
- { Preprocess_pragma_output
 - Insert preprocessed code sequences using a custom #pragma
- { Real_positions
 - Correct positions in returned tokens to appear consecutive
 - Use custom token type
- { Hannibal
 - Partial C++ parser using Spirit
- { Waveidl
 - IDL (interface definition language) oriented preprocessor
 - Use a custom lexer with predefined token type

Known Applications

- { Synopsis (<http://synopsis.fresco.org/>)
 - A Source-code Introspection Tool
- { ROSE (<http://rosecompiler.org/>)
 - A Tool for Building Source-to-Source Translators
- { Vera++ (<http://www.inspirel.com/vera/>)
 - Programmable verification and analysis tool for C++
- { Zoltán Porkoláb
 - Debugger for C++ Templates
- { Hannibal
 - Partial C++ parser using Spirit
- { Wave tool (<http://www.boost.org/doc/tools.html>)
 - Full blown preprocessor
- { If you know of more, please drop me a note