

Boost.Spirit V2

Building a simple language compiler

Joel de Guzman

joel@boost-consulting.com

Boost Consulting

Hartmut Kaiser

hartmut.kaiser@gmail.com

Center for Computation and Technology
Louisiana State University

Agenda

} Overview

- What's Spirit
- Library Structure and Components

} Spirit.Classic

} Spirit.Qi and Spirit.Karma

- Spirit.Qi
- Spirit.Karma

Overview

Where to get the stuff

- } Spirit V2:

- Now fully integrated with Boost SVN::trunk
 - Will be released as part of Boost V1.36

- } Mailing lists:

- Spirit mailing list:

http://sourceforge.net/mail/?group_id=28447

What's Spirit

- } A object oriented, recursive-descent parser and output generation library for C++
 - Implemented using template meta-programming techniques
 - Syntax of EBNF directly in C++, used for input and output format specification
- } Target grammars written entirely in C++
 - No separate tools to compile grammar
 - Seamless integration with other C++ code
 - Immediately executable
- } Domain Specific Embedded Languages (using Boost.Proto) for
 - Token definition (`spirit::lex`)
 - Parsing (`spirit::qi`)
 - Output generation (`spirit::karma`)

What's Spirit

- Provides two independent but well integrated components of the text processing transformation chain:
Parsing (Qi) and Output generation (Karma)

Library Structure

- Former Spirit
V1.8.x
- `boost::spirit::classic`

- Parser library
- `boost::spirit::qi`

Classic

Qi

Lex

Karma

- Lexer Library
- `boost::spirit::lex`

- Generator Library
- `boost::spirit::karma`

Spirit Components

- } Spirit Classic (`spirit::classic`)
- } Create lexical analyzers (`spirit::lex`)
 - Token definition (patterns, values, lexer states)
 - Semantic actions, i.e. attach code to matched tokens
- } Parsing (`spirit::qi`)
 - Grammar specification
 - Token sequence definition
 - Semantic actions, i.e. attaching code to matched sequences
 - Parsing expression grammar (PEG)
 - Error handling
- } Output generation (`spirit::karma`)
 - Grammar specification
 - Same as above
 - Formatting directives
 - Alignment, whitespace delimiting, line wrapping, indentation

Spirit.Classic

Former Spirit V1.8.x

Spirit.Classic

} Former Spirit V1.8.x

- Existing applications compile unchanged

- But lots of deprecated header warnings

- To remove the warnings:

- Included headers

- Modify:

```
#include <boost/spirit/core.hpp> to  
#include <boost/spirit/include/classic_core.hpp>
```

- Namespace references

- Change:

```
namespace boost::spirit to  
namespace boost::spirit::classic
```

- Or define:

```
#define BOOST_SPIRIT_USE_OLD_NAMESPACE 1
```

Spirit.Qi and Spirit.Karma

The Yin and Yang of Parsing and Output Generation

Parsing expression grammar

- } Does not require a tokenization stage
 - But it doesn't prevent it
- } Similar to REs (regular expressions) being added to the Extended Backus-Naur Form
- } Unlike BNF, PEG's are not ambiguous
 - Exactly one valid parse tree for each PEG
- } Any PEG can be directly represented as a recursive descent parser
- } Different Interpretation as BNF
 - Greedy Loops
 - First come first serve alternates

PEG Operators

PEG	Description
a b	Sequence
a / b	Alternative
a*	Zero or more
a+	One or more
a?	Optional
&a	And-predicate
!a	Not-predicate

Spirit versus PEG Operators

PEG	Spirit
a b	Qi: $a >> b$ Karma: $a << b$
a / b	$a b$
a^*	$*a$
a^+	$+a$
$\&a$	$\&a$
$!a$	$!a$
$a?$	$-a$ (changed from V1!)

More Spirit Operators

Syntax	Description
<code>a b</code>	Sequential-or (non-shortcutting)
<code>a - b</code>	Difference
<code>a % b</code>	List
<code>a ^ b</code>	Permutation
<code>a > b</code>	Expect (Qi only)
<code>a < b</code>	Anchor (Karma only)
<code>a[f]</code>	Semantic Action

More about Parsers and Generators

- } Parsers and generators are fully attributed
 - Each component either provides or expects a value of a specific type
- } Currently recursive descent implementation
- } Spirit makes the compiler generate format driven parser and generator routines
 - Using Boost.Phoenix the expression tree is directly converted into a corresponding parser/generator execution tree

Recap: Anatomy of a RD parser

```
group = '(' >> expression >> ')';
factor = uint_ | group;
term = factor >> *(( '*' >> factor) | ('/' >> factor));
expression = term >> *(( '+' >> term) | ('-' >> term));
```

} Elements:

- Primitives (plain characters, `uint_`, etc.)
- Nonterminals (`group`, `factor`, `term`, `expression`)
- Sequences (`operator>>()`)
- Alternatives (`operator|()`)
- Modifiers (`kleen`, `plus`, etc.)

Recap: Anatomy of a RD parser

} Elements:

- Primitives (plain characters, uint_, etc.)

```
bool match_char(char ch)
 { return ch == i nut(); }
```

- Sequences (operator>>())

```
bool match_sequence(F1 f1, F2 f2)
 { return f1() && f2(); }
```

- Alternatives (operator|())

```
bool match_alternative(F1 f1, F2 f2)
 { return f1() || f2(); }
```

- Modifiers (kleen, plus, etc.)

```
bool match_kleene(F f)
 { while (f()); return true; }
```

- Nonterminals (group, factor, term, expression)

```
bool match_rule()
 { return match_embedded(); }
```

Recap: Anatomy of a RD parser

```
// group = '(' >> expression >> ')';
bool match_group()
{
 return
 match_sequence(
 match_sequence(
 bind(match_char, '('),
 match_expression
 ),
 bind(match_char, ')')
 );
}
```

Recap: Anatomy of a RD parser

```
// term = factor >> *(('*' >> factor) | ('/' >> factor));  
bool match_term()  
{  
 return  
 match_sequence(  
 match_factor,  
 bind(match_kleene,  
 bind(match_alternative,  
 bind(match_sequence, bind(match_char, '*' ),  
 match_factor)),  
 bind(match_sequence, bind(match_char, '/' ),  
 match_factor))  
 );  
};  
}
```

Parser and Generator Primitives

- } int_, char_, double_, ...
- } lit, symbols
- } alnum, alpha, digit, ...
- } bin, oct, hex
- } byte, word, dword, qword, ...
- } stream
- } typed_stream<A>
- } none

Parser and Generator Directives

} Directives

- lexeme[] (Qi), verbatim[], delimited[] (Karma)
- nocase[] (Qi), upper_case[], lower_case[] (Karma)
- omit[], raw[]
- left_align[], right_align[], center[]

- lazy(), eps, eps()

The Direct Parser API

} Parsing without skipping

```
template <typename Iterator, typename Expr>
bool parse(Iterator first, Iterator last, Expr const& p);
```

```
template <typename Iterator, typename Expr, typename Attr>
bool parse(Iterator first, Iterator last, Expr const& p,
 Attr& attr);
```

```
int i = 0; std::string str("1");
parse (str.begin(), str.end(), int_, i);
```

The Direct Parser API

} Parsing with skipping (phrase parsing)

```
template <typename Iterator, typename Expr, typename Skipper>
bool phrase_parse(Iterator& first, Iterator last,
 Expr const& xpr, Skipper const& skipper);
```

```
template <typename Iterator, typename Expr, typename Skipper,
 typename Attr>
bool phrase_parse(Iterator& first, Iterator last,
 Expr const& xpr, Attr& attr, Skipper const& skipper);
```

```
int i = 0; std::string str(" 1");
phrase_parse (str.begin(), str.end(), int_, i, space);
```

The Stream based Parser API

} Parsing without skipping

```
template <typename Expr>
detail::match_manip<Expr>
 match(Expr const& xpr);

template <typename Expr, typename Attribute>
detail::match_manip<Expr, Attribute>
 match(Expr const& xpr, Attribute& attr);

int i = 0;
is >> match(int_, i);
```

The Stream based Parser API

} Parsing with skipping (phrase parsing)

```
template <typename Expr, typename Skipper>
detail::match_manip<Expr, unused_t, Skipper>
 phrase_match(Expr const& xpr, Skipper const& s);
```

```
template <typename Expr, typename Attribute,
 typename Skipper>
detail::match_manip<Expr, Attribute, Skipper>
 phrase_match(Expr const& xpr, Attribute& attr,
 Skipper const& s);
```

```
int i = 0;
is >> phrase_match(int_, i, space);
```

Parser Types and their Attributes

Qi parser types		Attribute Type
Primitive components	<ul style="list-style-type: none"> • <code>int_</code>, <code>char_</code>, <code>double_</code>, ... • <code>bin</code>, <code>oct</code>, <code>hex</code> • <code>byte</code>, <code>word</code>, <code>dword</code>, <code>qword</code>, ... • <code>stream</code> • <code>typed_stream<A></code> • <code>symbol<A></code> 	<ul style="list-style-type: none"> • <code>int</code>, <code>char</code>, <code>double</code>, ... • <code>int</code> • <code>uint8_t</code>, <code>uint16_t</code>, <code>uint32_t</code>, <code>int64_t</code>, ... • <code>spirit::hold_any (~ boost::any)</code> • Explicitely specified (A) • Explicitely specified (A)
Non-terminals	<ul style="list-style-type: none"> • <code>rule<A()></code>, <code>grammar<A()></code> 	<ul style="list-style-type: none"> • Explicitely specified (A)
Operators	<ul style="list-style-type: none"> • <code>*a</code> (kleene) • <code>+a</code> (one or more) • <code>-a</code> (optional) • <code>a % b</code> (list) • <code>a >> b</code> (sequence) • <code>a b</code> (alternative) • <code>&a</code> (predicate/eps) • <code>!a</code> (not predicate) • <code>a ^ b</code> (permutation) 	<ul style="list-style-type: none"> • <code>std::vector<A></code> • <code>std::vector<A></code> • <code>boost::optional<A></code> • <code>std::vector<A></code> • <code>fusion::vector<A, B></code> • <code>boost::variant<A, B></code> • No attribute • No attribute • <code>fusion::vector<boost::optional<A>, boost::optional ></code>
Directives	<ul style="list-style-type: none"> • <code>lexeme[a]</code>, <code>omit[a]</code>, <code>nocase[a]</code> ... • <code>raw[]</code> 	<ul style="list-style-type: none"> • A • <code>boost::iterator_range<Iterator></code>
Semantic action	<ul style="list-style-type: none"> • <code>a[f]</code> 	<ul style="list-style-type: none"> • A

Semantic Actions

- } Construct allowing to attach code to a parser component

- Gets executed *after* the invocation of the parser
 - May *receive* values from the parser to store or manipulate
 - May use local variables or rule arguments

- } Syntax:

```
int i = 0;  
int_[ref(i) = _1]
```

- } Easiest way to write semantic actions is phoenix

- `_1, _2, ...` refer to elements of parser
 - `_a, _b, ...` refer to locals (for rule's)
 - `_r1, _r2, ...` refer to arguments (for rule's))
 - `pass` allows to make match fail (by assigning false)

Semantic Actions

- } Any function or function object can be called

```
void f(Attribute const&, Context&, bool &);  
void f(Attribute const&, Context&);  
void f(Attribute const&);  
void f();
```

- } Attribute

- Simple parser: just the attribute value
- Compound generator: fusion::vector<A1, A2, ...>
(AN: attributes of single parsers)

- } Context

- Normally unused_type (except for rule<>'s and grammar<>'s, where this is a complex data structure)
- Can be used to access rule's locals and attributes

- } bool

- Allows to make the parser fail (by assigning false)

Semantic Actions

} Plain function:

```
void write(int const& i) { std::cout << i; }  
int_([&write]
```

} But it's possible to use boost::lambda...

```
using boost::lambda::_1;  
int_([std::cout << _1]
```

} ... and boost::bind as well

```
void write(int const& i) { std::cout << i; }  
int_([boost::bind(&write, _1)]
```


Building a simple VM compiler

Spirit.Qi Parser Library

The humble calculator here we go again...

```
12345
-12345
+12345
1 + 2
1 * 2
1/2 + 3/4
1 + 2 + 3 + 4
1 * 2 * 3 * 4
(1 + 2) * (3 + 4)
(-1 + 2) * (3 + -4)
1 + ((6 * 200) - 20) / 6
(1 + (2 + (3 + (4 + 5))))
```

Syntax Diagram

PEG

```
group ← '(' expression ')'  
factor ← integer / group  
term ← factor (('*' factor) / ('/' factor)) *  
expression ← term ((+' term) / ('-' term)) *
```

EBNF (ISO/IEC 14977)

```
group = "(" , expression , ")" ;
factor = integer | group;
term = factor , (( "*" , factor) | ( "/" , factor)) *;
expression = term , (( "+" , term) | ( "-" , term)) *;
```

Spirit DSEL hosted by C++

```
group = '(' >> expression >> ')';
factor = uint_ | group;
term = factor >> *(('*' >> factor) | ('/' >> factor));
expression = term >> *(('+' >> term) | ('-' >> term));
```

calc1.cpp

- } Simple expression parser
- } Syntax checker
- } No semantic evaluation (no semantic actions)

```

template <typename Iterator>
struct calculator : grammar_def<Iterator, space_type>
{
 calculator()
 {

 expression =
 term
 >> *( ('+' >> term)
 |
 ('-' >> term)
 )
 ;
 }

 term =
 factor
 >> *( ('*' >> factor)
 |
 ('/' >> factor)
 )
 ;
 }

 factor =
 uint_
 |
 '(' >> expression >> ')'
 |
 ('-' >> factor)
 |
 ('+' >> factor)
 ;
 }

 rule<Iterator, space_type> expression, term, factor;
};

```

```
template <typename Iterator>
struct calculator
 : grammar_def<Iterator, space_type>
{
 calculator()
 { /*...definition here*/ }

 rule<Iterator, space_type>
 expression, term, factor;
};
```

```
typedef std::string::const_iterator iterator_type;
typedef calculator<iterator_type> calculator;

// Our grammar definition
calculator def;

// Our grammar
grammar<calculator> calc(def, def.expression);

// Parse!
std::string::const_iterator iter = str.begin();
std::string::const_iterator end = str.end();
bool r = phrase_parse(iter, end, calc, space);
```

calc2.cpp

- } Semantic actions using plain functions
- } No evaluation
- } Prints code suitable for a stack based virtual machine

```

expression =
 term
 >> *( ('+' >> term
 | ('-' >> term
 )
 ;
 ;

term =
 factor
 >> *( ('*' >> factor
 | ('/' >> factor
 )
 ;
 ;

factor =
 uint_
 | '(' >> expression >> ')'
 | ('-' >> factor
 | ('+' >> factor)
 ;

```

[&do_add])
[&do_subt])

[&do_mult])
[&do_div])

[&do_int]
[&do_neg])

Semantic Actions

```
void do_int(int n)
{ std::cout << "push " << n << std::endl; }

void do_add()
{ std::cout << "add\n"; }

void do_subt()
{ std::cout << "subtract\n"; }

void do_mult()
{ std::cout << "mult\n"; }

void do_div()
{ std::cout << "divide\n"; }

void do_neg()
{ std::cout << "negate\n"; }
```

1 * 2

push 1
push 2
mul t

1 + ((6 * 200) - 20) / 6

push 1
push 6
push 200
mult
push 20
subtract
push 6
divide
add

calc3.cpp

- } Expression evaluation
- } Using phoenix semantic actions
- } The parser is essentially an "interpreter" that evaluates expressions on the fly

calc2.cpp

```
template <typename Iterator>
struct calculator
: grammar_def<Iterator, space_type>
{
 calculator()
 { /*...definition here*/ }

 rule<Iterator, space_type>
 expression, term, factor;
};
```

calc3.cpp

```
template <typename Iterator>
struct calculator
 : grammar_def<Iterator, int(), space_type>
{
 calculator()
 { /*...definition here*/ }

 rule<Iterator, int(), space_type>
 expression, term, factor;
};
```

calc3.cpp

```
template <typename Iterator>
struct calculator
 : grammar_def<Iterator, int(), space_type>
{
 calculator()
 { /*...definition here*/ }

 rule<Iterator, int(), space_type>
 expression, term, factor;
};
```

int()

int()

int()

int()

int()

Grammar
and Rule
Signature

Attributes

- } **Synthesized Attribute == Function result**
 - Used to pass semantic information up the parse tree
- } **Inherited Attribute == Function parameters**
 - Used to pass semantic information down from parent nodes

`int(int, char)`

**Synthesized
Attribute**

`int(int, char)`

Inherited
Attribute(s)

```

expression =
 term
 >> *( ('+' >> term
 | ('-' >> term
 )
 ;
 ;

term =
 factor
 >> *( ('*' >> factor
 | ('/' >> factor
 )
 ;
 ;

factor =
 uint_
 | '(' >> expression
 | ('-' >> factor
 | ('+' >> factor
 ;

```

`[_val = _1]`
`[_val += _1])`
`[_val -= _1])`

`[_val = _1]`
`[_val *= _1])`
`[_val /= _1])`

`[_val = _1]`
`[_val = _1] >> ')'`
`[_val = -_1])`
`[_val = _1])`

Semantic Actions

```

expression =
 term
 >> *( ('+' >> term
 | ('-' >> term
 )
 ;
 )

term =
 factor
 >> *( ('*' >> factor
 | ('/' >> factor
 )
 ;
 )

factor =
 uint_
 | '(' >> expression
 | ('-' >> factor
 | ('+' >> factor
 ;

```

[_val = _1]
[_val += _1])
[_val -= _1])

[_val = _1]
[_val *= _1])
[_val /= _1])

[_val = _1]
[_val = _1] >> ')'
[_val = -_1])
[_val = _1])

Synthesized Attribute Placeholder

1 * 2

result = 3

$$1 + ((6 * 200) - 20) / 6$$

result = 197

calc4.cpp

- } Similar to calc3
- } This time, we'll incorporate error handling and reporting

```

expression =
 term
 >> *( ('+' > term
 | ('-' > term
 )
 ;
 )

term =
 factor
 >> *( ('*' > factor
 | ('/' > factor
 )
 ;
 )

factor =
 uint_
 | ('> expression
 | ('-' > factor
 | ('+' > factor
 ;

```


Expectations!!!

`[_val = _1]`
`[_val += _1])`
`[_val -= _1])`

`[_val = _1]`
`[_val *= _1])`
`[_val /= _1])`

`[_val = _1]`
`[_val = _1] > ')'`
`[_val = -_1])`
`[_val = _1])`

```
expression.name("expression");
term.name("term");
factor.name("factor");

on_error<fail>
(
 expression
 , std::cout
 << val ("Error! Expecting ")
 << _4
 << val (" here: \\\"")
 << construct<std::string>(_3, _2)
 << val("\\\"")
 << std::endl
);

```

```
expression.name("expression");
term.name("term");
factor.name("factor");
```

Naming the Rules

```
on_error<fail>
(
 expression
 , std::cout
 << val ("Error! Expecting ")
 << _4
 << val (" here: \\\"")
 << construct<std::string>(_3, _2)
 << val("\\\"")
 << std::endl
);
```

```
expression.name("expression");
term.name("term");
factor.name("factor");

on_error<fail>
(
 expression
 , std::cout
 << val("Error! Expecting ")
 << _4 What failed?
 << val(" here: \\\"")
 << construct<std::string>(_3, _2)
 << val("\\\"")
 << std::endl
);
```

```
expression.name("expression");
term.name("term");
factor.name("factor");

on_error<fail>
(
 expression
 , std::cout
 << val ("Error! Expecting ")
 << _4
 << val (" here: \\"")
 << construct<std::string>(_3, _2)
 << val ("\"")
 << std::endl
);
```

Iterators to error-position
and end of input

```
expression.name("expression");
term.name("term");
factor.name("factor");
```

```
on_error<fail> ( // On Error, Fail Parsing
 expression
 , std::cout
 << val ("Error! Expecting ")
 << _4
 << val (" here: \\\"")
 << construct<std::string>(_3, _2)
 << val("\\\"")
 << std::endl
);
```

```
1 + ((6 * 200) - 20] / 6
```


Error! Expecting ')' here: "] / 6"

```
' (' > expression > ')'
```

\$#@!

1 + banana

Error! Expecting term here: "banana"

' +' > term

\$#@!

calc5.cpp

- } Compiler to a simple VM
- } Same-o-same-o calculator grammar
- } Uses Phoenix to compile the byte codes

```
enum byte_code
{
 op_neg, // negate the top stack entry
 op_add, // add top two stack entries
 op_sub, // subtract top two stack entries
 op_mul, // multiply top two stack entries
 op_div, // divide top two stack entries
 op_int, // push constant integer into the
 // stack
};
```

```
class vmachine
{
public:

 vmachine(unsigned stackSize = 4096)
 : stack(stackSize)
 , stack_ptr(stack.begin())
 {
 }

 int top() const { return stack_ptr[-1]; }
 void execute(std::vector<int> const& code);

private:

 std::vector<int> stack;
 std::vector<int>::iterator stack_ptr;
};
```

```
void vmachine::execute(
 std::vector<int> const& code)
{
 std::vector<int>::const_iterator pc = code.begin();
 stack_ptr = stack.begin();

 while (pc != code.end())
 {
 switch (*pc++)
 {
 /*...*/
 }
 }
}
```

```
case op_neg:  
 stack_ptr[-1] = -stack_ptr[-1];  
 break;  
  
case op_add:  
 --stack_ptr;  
 stack_ptr[-1] += stack_ptr[0];  
 break;  
  
case op_sub:  
 --stack_ptr;  
 stack_ptr[-1] -= stack_ptr[0];  
 break;
```

```
case op_mul:  
 --stack_ptr;  
 stack_ptr[-1] *= stack_ptr[0];  
 break;  
  
case op_div:  
 --stack_ptr;  
 stack_ptr[-1] /= stack_ptr[0];  
 break;  
  
case op_int:  
 *stack_ptr++ = *pc++;  
 break;
```

```

expression =
 term
 >> *( ('+' > term
 | ('-' > term
 )
 ;
 ;

term =
 factor
 >> *( ('*' > factor
 | ('/' > factor
 )
 ;
 ;

factor =
 uint_
 [
 push_back(ref(code), op_int),
 push_back(ref(code), _1)
 ]
 [
 ('(' > expression > ')')
 | ('-' > factor)
 | ('+' > factor)
 ;
 ;

```

[push_back(ref(code), op_add)])
[push_back(ref(code), op_sub)])

[push_back(ref(code), op_mul)])
[push_back(ref(code), op_div)])

[
 push_back(ref(code), op_int),
 push_back(ref(code), _1)
]
[push_back(ref(code), op_neg)])

Our Compiler

calc6.cpp

- } Variables and assignment
- } Symbol table
- } Grammar modularization. Grammars for:
 - expression
 - Statement
- } Local variables
- } Synthesized and Inherited Attributes
- } The auto rule!
- } “raw” (transduction parsing)

The VM updated

```
enum byte_code
{
 op_neg, // negate the top stack entry
 op_add, // add top two stack entries
 op_sub, // subtract top two stack entries
 op_mul, // multiply top two stack entries
 op_div, // divide top two stack entries

 op_load, // load a variable
 op_store, // store a variable
 op_int, // push constant integer
 // into the stack
};
```

The VM updated

```
void vmachine::execute(
 std::vector<int> const& code, int nvars)
{
 std::vector<int>::const_iterator
 pc = code.begin();
 std::vector<int>::iterator
 locals = stack.begin();
 stack_ptr = stack.begin() + nvars;

 while (pc != code.end())
 {
 /*...*/
 }
}
```

The VM updated

```
case op_load:
```

```
 *stack_ptr++ = locals[*pc++];  
break;
```

```
case op_store:
```

```
 --stack_ptr;  
 locals[*pc++] = stack_ptr[0];  
break;
```

Our expression grammar and compiler

```
template <typename Iterator>
struct expression : grammar_def<Iterator, space_type>
{
 expression(
 std::vector<int>& code
 , symbols<char, int>& vars);

 rule<Iterator, space_type>
 expr, additive_expr, multiplicative_expr
 , unary_expr, primary_expr, variable;

 std::vector<int>& code;
 symbols<char, int>& vars;
 function<compile_op> op;
};
```

Our expression grammar and compiler

```
template <typename Iterator>
struct expression : grammar_def<Iterator, space_type>
{
 expression(
 std::vector<int>& code
 , symbols<char, int>& vars);

 rule<Iterator, space_type>
 expr, additive_expr, multiplicative_expr
 , unary_expr, primary_expr, variable;

 std::vector<int>& code; ← The byte codes
 symbols<char, int>& vars;
 function<compile_op> op;
};

};
```

Our expression grammar and compiler

```
template <typename Iterator>
struct expression : grammar_def<Iterator, space_type>
{
 expression(
 std::vector<int>& code
 , symbols<char, int>& vars);

 rule<Iterator, space_type>
 expr, additive_expr, multiplicative_expr
 , unary_expr, primary_expr, variable;

 std::vector<int>& code;
 symbols<char, int>& vars; ← The Symbol Table
 function<compile_op> op;
};
```

Our expression grammar and compiler

```
template <typename Iterator>
struct expression : grammar_def<Iterator, space_type>
{
 expression(
 std::vector<int>& code
 , symbols<char, int>& vars);

 rule<Iterator, space_type>
 expr, additive_expr, multiplicative_expr
 , unary_expr, primary_expr, variable;

 std::vector<int>& code;
 symbols<char, int>& vars;
 function<compile_op> op;
};
```

A Phoenix function
That compiles byte
codes

Our expression grammar and compiler

```
template <typename Iterator>
struct expression : grammar_def<Iterator, space_type>
{
 expression(
 std::vector<int>& code
 , symbols<char, int>& vars);

 rule<Iterator, space_type>
 {
 expr, additive_expr, multiplicative_expr
 , unary_expr, primary_expr, variable;
 };

 std::vector<int>& code;
 symbols<char, int>& vars;
 function<compile_op> op;
};
```

Renaming the rules
and adding some
more

Our expression grammar and compiler (Part 1)

```
expr =  
 additive_expr.alias()  
 ;
```

```
additive_expr =  
 multiplicative_expr  
 >> *( ('+' > multiplicative_expr [op(op_add)])  
 | ('-' > multiplicative_expr [op(op_sub)])  
 )  
 ;
```

```
multiplicative_expr =  
 unary_expr  
 >> *( ('*' > unary_expr [op(op_mul)])  
 | ('/' > unary_expr [op(op_div)])  
 )  
 ;
```

Our expression grammar and compiler (Part 2)

```
unary_expr =
 primary_expr
  | ('-' > primary_expr) [op(op_neg)]
  | ('+' > primary_expr)
;

primary_expr =
 ui nt_
  | vari abl e [op(op_int, _1)]
  | '(' > expr > ')'
;

vari abl e =
 (
 lexeme[
 vars
 >> !(alnum | '_') // make sure we have whole words
 ]
 )
;
```

Our statement grammar and compiler

```
template <typename Iterator>
struct statement : grammar_def<Iterator, space_type>
{
 statement(std::vector<int>& code);

 std::vector<int>& code;
 symbols<char, int> vars;
 int nvars;

 expression<Iterator> expr_def;
 grammar<expression<Iterator> > expr;
 rule<Iterator, space_type> start, var_decl;
 rule<Iterator, std::string(), space_type> identifier;
 rule<Iterator, int(), space_type> var_ref;
 rule<Iterator, locals<int>, space_type> assignment;
 rule<Iterator, void(int), space_type> assignment_rhs;

 function<var_adder> add_var;
 function<compile_op> op;
};

};
```

Our statement grammar and compiler

```
template <typename Iterator>
struct statement : grammar_def<Iterator, space_type>
{
 statement(std::vector<int>& code);

 std::vector<int>& code;
 symbols<char, int> vars;
 int nvars;

 expression<Iterator> expr_def;
 grammar<expression<Iterator> > expr;
 rule<Iterator, space_type> start, var_decl;
 rule<Iterator, std::string(), space_type> identifier;
 rule<Iterator, int(), space_type> var_ref;
 rule<Iterator, locals<int>, space_type> assignment;
 rule<Iterator, void(int), space_type> assignment_rhs;

 function<var_adder> add_var;
 function<compile_op> op;
};
```

Some Phoenix functions

Our statement grammar and compiler

```
template <typename Iterator>
struct statement : grammar_def<Iterator, space_type>
{
 statement(std::vector<int>& code);

 std::vector<int>& code;
 symbols<char, int> vars;
 int nvars;

 expression<Iterator> expr_def;
 grammar<expression<Iterator> > expr;
 rule<Iterator, space_type> start, var_decl;
 rule<Iterator, std::string(), space_type> identifier;
 rule<Iterator, int(), space_type> var_ref;
 rule<Iterator, tokens<int>, space_type> assignment;
 rule<Iterator, void(int), space_type> assignment_rhs;

 function<var_adder> add_var;
 function<compile_op> op;
};
```

Rule with int
synthesized attribute

Our statement grammar and compiler

```
template <typename Iterator>
struct statement : grammar_def<Iterator, space_type>
{
 statement(std::vector<int>& code);

 std::vector<int>& code;
 symbols<char, int> vars;
 int nvars;

 expression<Iterator> expr_def;
 grammar<expression<Iterator> > expr;
 rule<Iterator, space_type> start, var_decl;
 rule<Iterator, std::string(), space_type> identifier;
 rule<Iterator, int(), space_type> var_ref;
 rule<Iterator, locals<int>, space_type> assignment;
 rule<Iterator, void(int)> space_type> assignment_rhs;

 function<var_adder> add_var;
 function<compile_op> op;
};

};
```

Rule with void synthesized attribute
And int inherited attribute

Our statement grammar and compiler

```
template <typename Iterator>
struct statement : grammar_def<Iterator, space_type>
{
 statement(std::vector<int>& code);

 std::vector<int>& code;
 symbols<char, int> vars;
 int nvars;

 expression<Iterator> expr_def;
 grammar<expression<Iterator> > expr;
 rule<Iterator, space_type> start, var_decl;
 rule<Iterator, std::string(), space_type> identifier;
 rule<Iterator, int(), space_type> var_ref;
 rule<Iterator, locals<int>, space_type> assignment;
 rule<Iterator, void(int), space_type> assignment_rhs;

 function<var_adder> add_var;
 function<compile_op> op;
};


```

Rule with int local
variable

Our statement grammar and compiler

```
template <typename Iterator>
struct statement : grammar_def<Iterator, space_type>
{
 statement(std::vector<int>& code);

 std::vector<int>& code;
 symbols<char, int> vars;
 int nvars;

 expression<Iterator> expr_def;
 grammar<expression<Iterator> > expr;
 rule<Iterator, space_type> start, var_decl;
 rule<Iterator, std::string(), space_type> identifier;
 rule<Iterator, int(), space_type> var_ref;
 rule<Iterator, locals<int>, space_type> assignment;
 rule<Iterator, void(int), space_type> assignment_rhs;

 function<var_adder> add_var;
 function<compile_op> op;
};

};
```

The modular
expression Grammar

Our statement grammar and compiler (Part1)

```
identifier %=
 raw[lexeme[alpha >> *(alnum | '_)]]
;

var_ref =
 lexeme
 [
 vars [_val = _1]
 >> !(alnum | '_) // make sure we have whole words
 ]
;

var_decl =
 "var"
 > !var_ref // make sure the variable isn't redeclared
 > identifier [add_var(_1, ref(nvars))]
 > (';' | '=' > assignment_rhs(ref(nvars)-1))
;
```

Our statement grammar and compiler (Part1)

```
i denti f i er %=
raw lexeme[ alpha >> *(al num | '_') ]
;
```

Transduction

```
var_ref =
lexeme
[
 vars [_val = _1]
 >> !(al num | '_') // make sure we have whole words
]
;
```

```
var_decl =
"var"
> !var_ref // make sure the variable isn't redeclared
> i denti f i er [add_var(_1, ref(nvars))]
> (';' | '=' > assignment_rhs(ref(nvars) - 1))
;
```

Our statement grammar and compiler (Part1)

identifier % =

```
raw[lexeme[alpha >> *(alnum | '_)]]  
;
```

What is that?

```
var_ref =  
lexeme  
[
```

```
 vars [_val = _1]  
 >> !(alnum | '_) // make sure we have whole words
```

```
]  
;
```

```
var_decl =
```

```
 "var"
```

```
> !var_ref // make sure the variable isn't redeclared  
> identifier [add_var(_1, ref(nvars))]  
> (';' | '=' > assignment_rhs(ref(nvars) - 1))  
;
```

Our statement grammar and compiler (Part1)

identifier **%=** ← Auto rule operator!

```
raw[lexeme[alpha >> *(alnum | '_)]]  
;
```

```
var_ref =  
lexeme  
[  
 vars [_val = _1]  
 >> !(alnum | '_) // make sure we have whole words  
]  
;
```

```
var_decl =  
"var"  
> !var_ref // make sure the variable isn't redeclared  
> identifier [add_var(_1, ref(nvars))]  
> (';' | '=' > assignment_rhs(ref(nvars) - 1))  
;
```

a_rule $\% =$ *some-expression*;

Is equivalent to:

a_rule = *some-expression*

[

val_ = _1

Recall:

- } Parsers have a corresponding (synthesized) attribute.
- } The Rule has an explicitly specified (synthesized) attribute.

Parser Types and their Attributes

Qi parser types		Attribute Type
Primitive components	<ul style="list-style-type: none"> • <code>int_</code>, <code>char_</code>, <code>double_</code>, ... • <code>bin</code>, <code>oct</code>, <code>hex</code> • <code>byte</code>, <code>word</code>, <code>dword</code>, <code>qword</code>, ... • <code>stream</code> • <code>typed_stream<A></code> • <code>symbol<A></code> 	<ul style="list-style-type: none"> • <code>int</code>, <code>char</code>, <code>double</code>, ... • <code>int</code> • <code>uint8_t</code>, <code>uint16_t</code>, <code>uint32_t</code>, <code>int64_t</code>, ... • <code>spirit::hold_any (~ boost::any)</code> • Explicitely specified (A) • Explicitely specified (A)
Non-terminals	<ul style="list-style-type: none"> • <code>rule<A()></code>, <code>grammar<A()></code> 	<ul style="list-style-type: none"> • Explicitely specified (A)
Operators	<ul style="list-style-type: none"> • <code>*a</code> (kleene) • <code>+a</code> (one or more) • <code>-a</code> (optional) • <code>a % b</code> (list) • <code>a >> b</code> (sequence) • <code>a b</code> (alternative) • <code>&a</code> (predicate/eps) • <code>!a</code> (not predicate) • <code>a ^ b</code> (permutation) 	<ul style="list-style-type: none"> • <code>std::vector<A></code> • <code>std::vector<A></code> • <code>boost::optional<A></code> • <code>std::vector<A></code> • <code>fusion::vector<A, B></code> • <code>boost::variant<A, B></code> • No attribute • No attribute • <code>fusion::vector<boost::optional<A>, boost::optional ></code>
Directives	<ul style="list-style-type: none"> • <code>lexeme[a]</code>, <code>omit[a]</code>, <code>nocase[a]</code> ... • <code>raw[]</code> 	<ul style="list-style-type: none"> • A • <code>boost::iterator_range<Iterator></code>
Semantic action	<ul style="list-style-type: none"> • <code>a[f]</code> 	<ul style="list-style-type: none"> • A

When you have:

a_rule = some-expression;

Where the attribute of *a_rule* is compatible with the attribute of *some-expression*

You can write it as:

a_rule %=*some-expression*;

Whereby the attribute of *some-expression* is automatically assigned to *a_rule*.

No need for semantic actions!

Our statement grammar and compiler (Part1)

```
identifier %={ raw[lexeme[alpha >> *(alnum | '_)]];
```

std::string boost::iterator_range<Iterator>

boost::iterator_range<Iterator> is compatible
with std::string if Iterator points to a char.
Both are STL sequences with begin/end.

Back to our statement grammar and compiler (Part1)

```
identifier %=
 raw[lexeme[alpha >> *(alnum | '_)]]
;

var_ref =
 lexeme
 [
 vars [_val = _1]
 >> !(alnum | '_) // make sure we have whole words
 ]
;

var_decl =
 "var"
 > !var_ref // make sure the variable isn't redeclared
 > identifier [add_var(_1, ref(nvars))]
 > (';' | '=' > assignment_rhs(ref(nvars)-1))
;
```

Statement grammar and compiler (Part2)

```
assignment =
 var_ref
 >> '='
 > assignment_rhs(_a)
 ;
```

[_a = _1]

Local Variable
Placeholder

```
assignment_rhs =
 expr
 > char_(';') [op(op_store, _r1)]
 ;
```

```
start = +(var_decl | assignment);
```

Statement grammar and compiler (Part2)

```
assignment =
 var_ref
 >> '='
 > assignment_rhs(_a)
 ;
```

[_a = _1]

Inherited Attribute
Placeholder

```
assignment_rhs =
 expr
 > char_(';')
 ;
```

[op(op_store, _r1)]

```
start = +(var_decl | assignment);
```

calc7.cpp

- } Builds on calc6
- } Boolean expressions
- } Control structures

The VM updated again

```
op_not, // boolean negate the top stack entry
op_eq, // compare the top two stack entries for ==
op_neq, // compare the top two stack entries for !=
op_lt, // compare the top two stack entries for <
op_lte, // compare the top two stack entries for <=
op_gt, // compare the top two stack entries for >
op_gte, // compare the top two stack entries for >=

op_and, // logical and top two stack entries
op_or, // logical or top two stack entries

op_true, // push constant 0 into the stack
op_false, // push constant 1 into the stack

op_jump_if, // jump to an absolute position in the code if top stack
 // evaluates to false
op_jump, // jump to an absolute position in the code
```

The VM updated again

```
case op_jump:  
 pc = code.begin() + *pc;  
 break;  
  
case op_jump_if:  
 if (!bool(stack_ptr[-1]))  
 pc = code.begin() + *pc;  
 else  
 ++pc;  
 --stack_ptr;  
 break;
```

expression grammar updated

```
equality_expr =
 relational_expr
 >> *( ("==" > relational_expr [op(op_eq)])
 | ("!=" > relational_expr [op(op_neq)])
 )
 ;
relational_expr =
 logical_expr
 >> *( ("<=" > logical_expr [op(op_lte)])
 | ('<' > logical_expr [op(op_lt)])
 | (">=" > logical_expr [op(op_gte)])
 | ('>' > logical_expr [op(op_gt)])
 )
 ;
logical_expr =
 additive_expr
 >> *( ("&&" > additive_expr [op(op_and)])
 | ("||" > additive_expr [op(op_or)])
 )
 ,
```

statement grammar upgrade

```
rule<Iterator, space_type>
 statement_, statement_list, compound_statement
;

rule<Iterator, locals<int>, space_type> if_statement;
rule<Iterator, locals<int, int>, space_type> while_statement;
```

statement grammar upgrade (if statement part 1)

```
if_statement =
 lit("if")
 >> '('
 > expr [
 op(op_jump_if, 0), // we shall fill
 // this (0) in later
 _a = size(ref(code))-1 // mark its position
 ]
 > ')'
 > statement_ [
 // now we know where to jump to
 // (after the if branch)
 ref(code)[_a] = size(ref(code))
 ]
 >>
```

More... (else branch)

statement grammar upgrade (if statement part 2: else branch)

```
>>
- (
 lexeme[
 "else"
 >> !(alnum | '_') // make sure we have whole words
 ]
 [
 ref(code)[_a] += 2, // adjust for the "else" jump
 op(op_jump, 0), // we shall fill this (0) in later
 _a = size(ref(code))-1 // mark its position
 ]
> statement_ [
 // now we know where to jump to
 // (after the else branch)
 ref(code)[_a] = size(ref(code))
]
)
;
```

statement grammar upgrade (2)

```
while_statement =
 lit("while") [
 _a = size(ref(code)) // mark our position
 ]
>>  '('
> expr [
 op(op_jump_if, 0), // we shall fill this
 // (0) in later
 _b = size(ref(code))-1 // mark its position
 ]
> ')'
> statement_ [
 op(op_jump, _a), // loop back
 // now we know where to jump to (to exit the loop)
 ref(code)[_b] = size(ref(code))
 ]
;
```

statement grammar upgrade (3)

```
compound_statement =
 '{' >> -statement_list >> '}'
;
```

```
statement_ =
 var_decl
| assignment
| compound_statement
| if_statement
| while_statement
;
;
```

```
statement_list = +statement_;
```

The mini_c compiler

“I was once a calculator”

- { Not a calculator anymore!
- { Full fledged minimal C-like programming language
- { Builds on top of calc7
- { KISS: No types other than ints

The mini_c VM

```
op_stk_adj, // adjust the stack (for args and locals)
op_call, // function call
op_return // return from function
```

The mini_c VM

```
int vmachine::execute(
 std::vector<int> const& code
, std::vector<int>::const_iterator pc
, std::vector<int>::iterator frame_ptr
)
{
 std::vector<int>::iterator stack_ptr = frame_ptr;

 while (true)
 {
 BOOST_ASSERT(pc != code.end());

 switch (*pc++)
 {
 /*...*/
 }
 }
}
```

The mini_c VM

```
case op_stk_adj:  
 stack_ptr += *pc++;  
 break;  
  
case op_return:  
 return stack_ptr[-1];
```

The mini_c VM

```
case op_call:  
{  
 int nargs = *pc++;  
 int jump = *pc++;  
  
 // a function call is a recursive call to execute  
 int r = execute(  
 code  
 , code.begin() + jump  
 , stack_ptr - nargs  
 );  
  
 // cleanup after return from function  
 stack_ptr[-nargs] = r; // get return value  
 stack_ptr -= (nargs - 1); // the stack will now contain  
 // the return value  
}  
break;
```

The mini_c skipper grammar

```
template <typename Iterator>
struct white_space_def : grammar_def<Iterator>
{
 white_space_def()
 {
 start =
 space // tab/space/cr/lf
 | /*> *(char_ - /*)> */ // C-style comments
 ;
 }

 rule<Iterator> start;
};
```

The mini_c expression grammar functions!:

```
typedef grammar<white_space_def<Iterator> > white_space;
rule<Iterator, locals<function_info, int>, white_space> function_call;
symbols<char, function_info>& functions;
```

```
struct function_info
{
 int arity;
 int address;
};
```

The mini_c expression grammar function call:

```
typedef grammar<white_space_def<Iterator> > white_space;
rule<Iterator, locals<function_info, int>, white_space> function_call;
symbols<char, function_info>& functions;
```

```
function_call =
 functions
 [ _a = _1]
 >> '('
 >> -(
 expr
 [ ++_b]
 >> *(' ' > expr
 [ ++_b])
 )
 > char_(')')
 [ op(_a, _b, pass) ]
 ;
```

The mini_c expression grammar functions call:

```
// special overload for function calls
void operator()(

 function_info const& info, int got_nargs, bool& parse_result) const
{
 if (got_nargs == info.arity)
 {
 code.push_back(op_call);
 code.push_back(info.arity);
 code.push_back(info.address);
 }
 else
 {
 parse_result = false; // fail the parse
 std::cerr << "wrong number of args" << std::endl;
 }
}
```

The mini_c statement grammar functions return:

```
symbol s<char, function_info>& functions;  
int nvars;  
bool has_return;  
  
rule<Iterator, white_space> return_statement;
```

```
return_statement =  
 lexeme[  
 "return"  
 >> !(alnum | '_') // make sure we have whole words  
 ]  
>> -(  
 eps(ref(has_return)) > expr [op(op_return)]  
)  
> ';' ;
```

The mini_c program grammar

```
template <typename Iterator>
struct program : grammar_def<Iterator, grammar<white_space_def<Iterator> > >
{
 program(std::vector<int>& code);

 type
 std:
 rule
 rule
 type
 type
 function_locals;
 functions;
 statement_def;
 statement;
 grammar<statement<Iterator> > statement;

 rule<Iterator, function_locals, white_space> function;
 boost::phoenix::function<function_adder> add_function;
 boost::phoenix::function<function_state_reset> state_reset;
 boost::phoenix::function<compile_op> op;
};
```

The mini_c program grammar

```
function =
(
 lit("void") [ref(has_return) = false]

>>
>>
>> function =
> (
> lit("void") [ref(has_return) = false]
> | lit("int") [ref(has_return) = true]
> )
> >> !functions // no duplicate functions!
> >> identifier [_a = _1]
> >> '('
> > - (
> identifier [add_var(_1)]
> >> *(' ', ' ') > identifier [add_var(_1)])
> )
> > ')'
> ;
;
```

The mini_c program grammar

```
function =
(
 lit("void") [ref(has_return) = false]

>>
>> > char_('{' ) [
>> > _b = size(ref(code)),
>> > add_function(
> _a // function name
> , ref(nvars) // arity
> , size(ref(code)) // address
> ),
> op(op_stk_adj, 0) // adjust this later
> ]
> statement
> char_('}' ) [state_reset(_b)]
> ;
> ;
;
```

That's it! ;-)

mini_c sample (1)

```
/* My first mini program */
```

```
int pow2(n)
{
 int a = 2;
 int i = 1;
 while (i < n)
 {
 a = a * 2;
 i = i + 1;
 }
 return a;
}
```

```
int main()
{
 return pow2(10);
}
```

mini_c sample (1)

```
/* The factorial */

int factorial (n)
{
 if (n <= 0)
 return 1;
 else
 return n * factorial (n-1);
}

int main(n)
{
 return factorial (n);
}
```

Spirit.Karma

Generator Library

Output Generation

- } Karma is the Yang to Qi's Yin
 - Everything you know about Qi's parsers is still true but has to be applied upside down
- } Qi gets input from input iterators, Karma outputs the generated data using a output iterator
- } Qi uses operator>>(), Karma uses operator<<()
- } Qi's semantic actions receive a value, Karma's semantic actions provide one
- } Qi's parser attributes are passed up, Karma's attributes are passed down

Comparison Qi/Karma

	Qi	Karma
Main component	parser	generator
Main routine	parse(), phrase_parse()	generate(), generate_delimited()
Primitive components	<ul style="list-style-type: none"> • int_, char_, double_, ... • bin, oct, hex • byte, word, dword, qword, ... • stream 	<ul style="list-style-type: none"> • int_, char_, double_, ... • bin, oct, hex • byte, word, dword, qword, ... • stream
Non-terminals	<ul style="list-style-type: none"> • rule, grammar 	<ul style="list-style-type: none"> • rule, grammar
Operators	<ul style="list-style-type: none"> • * (kleene) • + (one or more) • - (optional) • % (list) • >> (sequence) • (alternative) • & (predicate/eps) • ! (not predicate) • ^ (permutation) 	<ul style="list-style-type: none"> • * (kleene) • + (one or more) • - (optional) • % (list) • << (sequence) • (alternative) • & (predicate/eps) • ! (not predicate)
Directives	<ul style="list-style-type: none"> • lexeme[], omit[], raw[] • nocase[] 	<ul style="list-style-type: none"> • verbatim[], delimit[] • left_align[], center[], right_align[] • upper[], lower[], wrap[], indent[]
Semantic Action	receives value	provides value

Comparison Qi/Karma

	Qi	Karma
Rule and grammar definition	<pre>rule<Iterator, Sig, Locals> grammar<Iterator, Sig, Locals></pre> <p>Iterator: input iterator Sig: T(...)</p>	<pre>rule<OutIter, Sig, Locals> grammar<OutIter, Sig, Locals></pre> <p>OutIter: output iterator Sig: void(...) (no return value)</p>
Placeholders	Inherited attributes: _r1, _r2, ... Locals: _a, _b, ... Synthesised attribute: _val References to components: _1, _2 ...	Inherited attributes: _r1, _r2, ... Locals: _a, _b, ... References to components: _1, _2 ...
Semantic actions	<pre>int_[ref(i) = _1] (char_ >> int_) [ref(c) = _1, ref(i) = _2]</pre>	<pre>int_[_1 = ref(i)] (char_ << int_) [_1 = ref(c), _2 = ref(i)]</pre>
Attributes	<ul style="list-style-type: none"> Return type (attribute) of a parser component is the type of the values it generates, it must be convertible to the target type. Attributes are propagated up. Attributes are passed as non-const& Parser components may not have target attribute value 	<ul style="list-style-type: none"> The attribute of a generator component is the type of the values it expects, i.e. the provided value must be convertible to this type. Attributes are passed down. Attributes are passed as const& Generator components need always a 'source' value: either literal or parameter

Output generation

- } Karma is a library for flexible generation of arbitrary character sequences
 - Based on the idea, that a grammar usable to parse an input sequence may as well be used to generate the very same sequence in the output
 - For parsing of some input most programmers use parser generator tools
 - Need similar tools: ‘unparser generators’
- } Karma is such a tool
 - Inspired by the StringTemplate library (ANTLR)
 - Allows strict model-view separation (Separation of format and data)
 - Defines a DSEL (domain specific embedded language) allowing to specify the structure of the output to generate in a language derived from PEG

Output generation

- } DSEL was modeled after the PEG as used for parsing, i.e. set of rules describing what output is generated in what sequence:

```
int_(10) << lit("123") << char_('c') // 10123c
```

```
(int_ << lit)[_1 = val(10), _2 = val("123")] // 10123
```

```
vector<int> v = { 1, 2, 3 };
(*int_)[_1 = ref(v)] // 123
```

```
(int_ % ", ") [_1 = ref(v)] // 1, 2, 3
```

Output Generation

- } Three ways of associating data (values) with formating rules:
 - Using literals, direct association of values
 - int_(10), char_('c')
 - Explicit passing of values to API functions
 - Direct generator API
 - Stream based generator API
 - Semantic actions, direct assignment of values
 - int_[_1 = val(10)]

The Direct Generator API

} Generating output without delimiters

```
template <typename OutputIterator, typename Expr>
bool generate(OutputIterator first, Expr const& p);
```

```
template <typename OutputIterator, typename Expr,
 typename Attribute>
bool generate(OutputIterator first, Expr const& p,
 Attribute const& attr);
```

```
int i = 42;
generate (sink, int_, i); // outputs: "42"
```

The Direct Generator API

} Generating output using delimiters

```
template <typename OutputIterator, typename Expr,  
 typename Delimiter>  
bool generate(OutputIterator first, Expr const& p,  
 Delimiter const& delim);
```

```
template <typename OutputIterator, typename Expr,  
 typename Attribute, typename Delimiter>  
bool generate(OutputIterator first, Expr const& p,  
 Attribute const& attr, Delimiter const& delim);
```

```
int i = 42;  
generate (sink, int_, i, space); // outputs: "42 "
```

The Stream based Generator API

} Generating output without delimiters

```
template <typename Expr>
format_manip<Expr>
 format(Expr const& xpr);
```

```
template <typename Expr, typename Attribute>
format_manip<Expr, Attribute>
 format(Expr const& xpr, Attribute& attr);
```

```
int i = 42;
os << format(int_, i); // outputs: "42"
```

The Stream based Generator API

} Generating output using delimiters

```
template <typename Expr, typename Delimiter>
format_manip<Expr>
 format_delimited(Expr const& xpr, Delimiter const& d);

template <typename Expr, typename Attribute,
 typename Delimiter>
format_manip<Expr, Attribute>
 format_delimited(Expr const& xpr, Attribute& attr,
 Delimiter const& d);

int i = 42;
os << format_delimited(int_, i, space); // "42 "
```

Generator Types and their Attributes

	Karma generator types	AttributeType
Primitive components	<ul style="list-style-type: none">• int_, char_, double_, ...• bin, oct, hex• byte, word, dword, qword, ...• stream	<ul style="list-style-type: none">• int, char, double, ...• int• uint8_t, uint16_t, uint32_t, uint64_t, ...• spirit::hold_any (~ boost::any)
Non-terminals	<ul style="list-style-type: none">• rule<void(A)>, grammar<void(A)>	<ul style="list-style-type: none">• Explicitely specified (A)
Operators	<ul style="list-style-type: none">• *a (kleene)• +a (one or more)• -a (optional)• a % b (list)• a << b (sequence)• a b (alternative)	<ul style="list-style-type: none">• std::vector<A> (std container)• std::vector<A> (std container)• boost::optional<A>• std::vector<A> (std container)• fusion::vector<A, B> (sequence)• boost::variant<A, B>
Directives	<ul style="list-style-type: none">• verbatim[a], delimit(...)[a]• lower[a], upper[a]• left_align[a], center[a], right_align[a]• wrap[a], indent[a] (TBD)	<ul style="list-style-type: none">• A• A• A• A
Semantic action	<ul style="list-style-type: none">• a[f]	<ul style="list-style-type: none">• A

Different Output Grammars

Different output formats for: `std::vector<int>`

```
*int_
 '[' << *int_ << ']'
```

Without any separation

```
int_ % ","
 '[' << (int_ % ",") << ']'
```

Comma separated

```
'[' << (
 ('(' << int_ << ')') % ","
) << ']'
```

Comma separated,
enclosed in parenthesis

```
"<ol>" <<
 *verbatim["<li>" << int_ << "</li>"]
<< "</ol>"
```

HTML bullet list

```
"|" << right_align[int_] << "|"
```

Right aligned in a column

Different Data Structures

Different data structures for:

```
'[ ' << (stream % ", ") << ' ]'
```

int i[4];	C style arrays
std::vector<int>	STL containers
std::list<char>	
std::vector<boost::gregorian::date>	
std::string, std::wstring	Strings
boost::iterator_range<...>	Boost data structures
boost::array<long, 20>	

Semantic Actions

- } Construct allowing to attach code to a generator component
 - Gets executed *before* the invocation of the generator
 - May *provide* values for the generators to output
 - May use local variables or rule arguments
- } Syntax similar to parser semantic actions

```
int i = 4;  
int[_1 = ref(i)]
```
- } Easiest way to write semantic actions is phoenix
 - _1, _2, ... refer to elements of generator
 - _a, _b, ... refer to locals (for rule's)
 - _r1, _r2, ... refer to arguments (for rule's))
 - pass allows to make match fail (by assigning false)

Semantic Actions

- } Any function or function object can be called

```
void f(Attribute&, Context&, bool &);  
void f(Attribute&, Context&);  
void f(Attribute&);  
void f();
```

- } Attribute

- Simple generator: just the attribute value
- Compound generator: fusion::vector<A1, A2, ...>
(AN: attributes of generators)

- } Context

- Normally unused_type (except for rule<>'s and grammar<>'s, where this is a complex data structure)
- Can be used to access rule's locals and attributes

- } bool

- Allows to make the generator fail (by assigning false)

Semantic Actions

} Plain function:

```
void read(int& i) { i = 42; }  
int_[&read]
```

} But it's possible to use boost::lambda...

```
using boost::lambda::_1;  
int_[_1 = 42]
```

} ... and boost::bind as well

```
void read(int& i) { i = 42; }  
int_[boost::bind(&read, _1)]
```

Formatting directives

} Alignment

- Using spaces (default width: BOOST_KARMA_DEFAULT_FIELD_LENGTH):

```
left_align[...some generator...]
```

```
right_align[...some generator...]
```

```
center[...some generator...]
```

```
right_align[int_(12345)] // ' 12345'
```

- Using any generator, any width:

```
left_align(...) [...some generator...]
```

```
left_align(width, ...) [...some generator...]
```

```
right_align(char_('*'))[int_(12345)] // '*****12345'
```

```
right_align(6, char_('*'))[int_(12345)] // '*12345'
```

Formatting directives

- } Switch between delimited and non-delimited modes

```
delimt[...some generator...] // uses spaces
```

```
delimt(...) [...some generator...] // uses given generator
```

```
verbatim[...some generator...] // no delimiting
```

```
delimt[int_(12345)] // '12345 '
```

```
delimt(char_(','))[int_(12345)] // '12345,'
```

```
vector<int> v = { 1, 2, 3 };  
(*delimt(char_(','))[int_()])  
[_1 = ref(v)] // '1,2,3,'
```

Formatting directives

} Case management

```
upper_case[...some generator...] // upper case
```

```
lower_case[...some generator...] // lower case
```

```
// not only obvious conversions, but also
```

```
upper_case[double_(1.8e20)] // 1.8E20
```

```
lower_case[double_(1.8e20)] // 1.8e20
```

```
upper_case[hex(0xABCD)] // ABCD
```

```
lower_case[hex(0xABCD)] // abcd
```

```
// influences nan, inf as well (NAN, INF)
```

Doing something useful

- Generating output from an AST produced by a calculator parser:

```
expression =
 term
 >> *(
 ('+' >> term
 | ('-' >> term
 )
 ;
 )

term =
 factor
 >> *(
 ('*' >> factor
 | ('/' >> factor
 )
 ;
 )

factor =
 uint_
 | '(' >> expression
 | ('-' >> factor
 | ('+' >> factor
 ;
```

[_val = _1]
[_val += _1])
[_val -= _1])

[_val = _1]
[_val *= _1])
[_val /= _1])

[_val = _1]
[_val = _1] >> ')'
[_val = neg(_1)])
[_val = pos(_1)])

Doing something useful

} Here is the AST:

```
struct expression_ast
{
 typedef
 boost::variant<
 int,
 boost::recursive_wrapper<binary_op>,
 boost::recursive_wrapper<unary_op>
 >
 type;

 type expr;
};
```

Doing something useful

- } Output formatting using a grammar:

```
ast_node %=
 int_ [_1 = _int(_r0) ]
  | binary_node [_1 = _bin_op(_r0) ]
  | unary_node  [_1 = _unary_op(_r0) ]
;

binary_node =
 ('(' << ast_node << char_ << ast_node << ')')
  [
 _1 = _left(_r0), _2 = _op(_r0), _3 = _right(_r0)
  ]
;

unary_node =
 ('(' << char_ << ast_node << ')')
  [
 _1 = _op(_r0), _2 = _right(_r0)
  ]
;
```

Doing something useful

- } Output formatting using a grammar:

```
ast_node %=
 int_ [_1 = _int(_r0) ]
  | binary_node [_1 = _bin_op(_r0) ]
  | unary_node  [_1 = _unary_op(_r0) ]
;

binary_node =
 (ast_node << ast_node << char_)
 [
 _1 = _left(_r0), _2 = _right(_r0), _3 = _op(_r0)
 ]
;

unary_node =
 verbatim['(' << ast_node << char_ << ')']
 [
 _1 = _right(_r0), _2 = _op(_r0)
 ]
;
```

Future Directions

} Spirit.Qi

- Deferred actions
- Packrat Parsing (memoization)
- LL1 deterministic parsing
- Transduction Parsing (micro-spirit)

} Spirit.Karma

- More output formatting
- Integration with layout engines

} Alchemy:

- parse tree transformation based on Dan Marsden's Traversal library