

The Prospective Boost.Lexer Library and its Integration with Boost.Spirit

Ben Hanson

ben@benhanson.net

Hartmut Kaiser

hartmut.kaiser@gmail.com

Center for Computation and Technology
Louisiana State University

Ben Hanson

Agenda

- } The (proposed) Boost.Lexer library
 - Overview
 - Features
 - Structure
- } The integration of Boost.Lexer and SpiritV2
 - Goals and Features
 - Examples

Boost.Lexer (proposed)

Some Definitions

} Token

- Is a sequence of consecutive characters having a collective meaning
- May have attributes specific to the token type, carrying additional information about the matched character sequence.

} Pattern

- Is a rule for matching tokens expressed as a regular expression
- Describes how a particular token can be formed
 - For example: "[A-Za-z_][A-Za-z_0-9]*" is a pattern for matching C++ identifiers

} Whitespace

- Characters separating tokens
- These include spaces, tabs, newlines, and form feeds.
- Many people also count comments as whitespace
- Depends on the language

What's Boost.Lexer

- } Boost.Lexer is a lexical analyser generator inspired by flex.
- } The aim is to support all the features of flex, whilst providing a more modern interface and supporting wide characters.
- } Based on table based DFAs (deterministic finite automata)
- } The library aims for total flexibility by allowing the user to decide whether to use it dynamically or statically.
- } Located in namespace `boost::lexer`

Boost.Lexer Features

- } Build a set of lexing rules by the use of regular expressions
 - One regex for each of the tokens to be recognized
- } Allows the use of regex 'macros' if required
- } Allows multiple 'lex states' like flex for sophisticated lexing possibilities
 - Each lexer state encapsulates a set of related rules
 - Lexer states represented as an array of DFAs
 - DFA[0] is always the 'INITIAL' DFA
- } Handles narrow (char) and wide character sets (wchar_t)

Boost.Lexer Features

- } Build a (table based) state machine from the lexing rules, optionally minimizing the DFAs
- } Process text using the state machine and supplied drivers (or write your own driver)
 - This creates tokens from the input stream
- } Generate (C++) code from the state machine allowing the creation of static (table driven) lexical analyzers
- } Save and load the state_machine using Boost.Serialization
- } Create debug output in human readable format from generated DFAs

Supported Regex Syntax

Expression	Meaning
X	Match the character X
.	Any character
[0-9]	Digits 0 through 9
[^0-9]	Anything except 0-9
R*	Zero or more R's
R+	One or more R's
R?	Zero or one R
R{n,m}	R between n and m times
R{n,}	At least n R's
R{n}	Exactly n R's
{MACRO}	The named regex MACRO
"*+?"	The character sequence '*+?'
R S	R or S
^R	R, but only at the beginning of a line
R\$	R, but only at the end of a line

Escape sequences are also supported such as \0, \123, \x2a, \d, \D, \s, \S, \w and \W.

How Lexers use Regular Expressions

- } Rules are defined in priority order, that is earlier rules over-ride later ones
- } Essentially all rules are 'or'ed together, with the id being added at the end of each expression to uniquely identify it (see the famous 'Dragon Book' for details)

Recap: What's a DFA

- } Consider a regular expression on a two symbol alphabet ('0' and '1')
 - "1+0": arbitrary number of '1' followed by a single '0'

Recap: What's a DFA

- } Consider a second regular expression on the same alphabet
 - "0+1": arbitrary number of '0' followed by a single '1'

E1 is equivalent to S0

DFA		Input	
		0	1
State	S0	S2	-1
	S2	S2	S0

Combined State Machine

- Combine the state machines for the different regular expressions into one

Merged and Minimized DFA

- } Minimization combines the DFAs for the different regular expressions into one DFA

DFA 1		Input	
		0	1
State	S0	-1	S1
	S1	SO	S1

DFA 2		Input	
		0	1
State	S0	S2	-1
	S2	S2	SO

Minimized DFA		Input	
		0	1
State	S0	S2	S1
	S1	SO	S1
	S2	S2	SO

Building DFAs Efficiently (1)

- } When building a state machine from a regex syntax tree, the text book approach is to consider every possible character one at a time and see which nodes can be reached from it.
- } This approach is far too slow in practice – consider the character set '.' (every character) in wide character mode – we are talking about thousands of characters.
- } Instead of dealing with each character one at a time, we deal with groups of characters instead.

Building DFAs Efficiently (2)

- } We can therefore reduce the processing required per follow position to a list of character sets instead of a list of characters. For a large lex spec this reduces the processing required massively.
- } To see the implementation look in `string_token.hpp` (see functions `normalise()` and `intersect()`) and `generator.hpp` (see `build_tree()`).

Boost.Lexer Structure

} There are 3 core classes:

- rules
 - Helper class allowing the collection of all information needed to generate the DFAs
 - Add lexer rules (token definitions) using the rules class
- generator
 - Helper class exposing functionality to generate and minimize, and generally manage DFAs
- state_machine
 - Holds generated (and optimized) DFAs

Boost.Lexer Structure

- } Additionally the library provides a couple of often used functions
 - Process text by the use of state_machine in conjunction with some lookup code.
 - Generate (C++) code from state_machine to be included in static lexical analyzer
 - Dump DFAs in human readable format (for debug purposes)
- } Reserved ids:
 - 0 is reserved for end of input (like flex)
 - boost::lexer::npos (~0) is reserved for 'unknown token' (no match found)

Example 1: Build a state_machine

```
#include <iostream>
#include <boost/lexer/generator.hpp>
#include <boost/lexer/rules.hpp>
#include <boost/lexer/state_machine.hpp>

enum token_ids { whitespace = 1, identifier };

int main(int argc, char* argv[])
{
 try {
 boost::lexer::rules rules_;
 boost::lexer::state_machine state_machine_;

 rules_.add ("\s+", whitespace);
 rules_.add ("[a-z]+", identifier);

 boost::lexer::generator::build (rules_, state_machine_); // Build DFA from rules
 }
 catch (boost::lexer::runtime_error &e) {
 std::cout << e.what ();
 }
 return 0;
}
```

Example 2: Dump a state_machine

```
#include <iostream>
#include <boost/lexer/debug.hpp>
#include <boost/lexer/generator.hpp>
#include <boost/lexer/rules.hpp>
#include <boost/lexer/state_machine.hpp>

enum token_ids { whitespace = 1, identifier };

int main(int argc, char* argv[])
{
 try {
 boost::lexer::rules rules_;
 boost::lexer::state_machine state_machine_;

 rules_.add ("\s+", whitespace);
 rules_.add ("[A-Za-z_][A-Za-z_0-9]*", identifier);

 boost::lexer::generator::build (rules_, state_machine_); // Build DFA from rules
 boost::lexer::generator::minimise (state_machine_); // Minimize the state machine
 boost::lexer::debug::dump (state_machine_, std::cout); // Dump the state machine
 }
 catch (boost::lexer::runtime_error &e) {
 std::cout << e.what ();
 }
 return 0;
}
```

Example 3: Generating C++

```
#include <iostream>
#include <boost/lexer/generate_cpp.hpp>
#include <boost/lexer/generator.hpp>
#include <boost/lexer/state_machine.hpp>

enum token_ids { whitespace = 1, identifier };

int main(int argc, char* argv[])
{
 try {
 boost::lexer::rules rules_;
 boost::lexer::state_machine state_machine_;

 rules_.add ("\s+", whitespace);
 rules_.add ("[a-z]+", identifier);

 boost::lexer::generator::build (rules_, state_machine_); // Build DFA from rules
 boost::lexer::generator::minimise (state_machine_); // Minimize the state machine
 boost::lexer::generate_cpp (state_machine_, std::cout); // Generate C++
 }
 catch (boost::lexer::runtime_error &e) {
 std::cout << e.what ();
 }
 return 0;
}
```

Example 4: Instant Lexing

```
#include <iostream>
#include <boost/lexer/generator.hpp>
#include <boost/lexer/state_machine.hpp>
#include <boost/lexer/tokeniser.hpp>

void tokenize(boost::lexer::state_machine const& state_machine_)
{
 std::string input_ ("!This is a test");
 std::string::iterator start_ = input_.begin();
 std::string::iterator start_token_ = start_;
 std::string::iterator curr_ = start_;
 std::string::iterator end_ = input_.end ();
 std::size_t id_ = boost::npos;
 std::size_t state_ = 0;

 while (id_ != 0) {
 id_ = boost::lexer::iter_tokeniser::next (state_machine_,
 state_, start_, curr_, end_);

 std::string token_ (start_token_, curr_);

 std::cout << "Id: " << id_ << ", Token: '" << token_ << "'\n";
 start_token_ = curr_;
 }
}
```

Example 4: Instant Lexing

```
enum token_ids { whitespace = 1, identifier };

int main(int argc, char* argv[])
{
 try {
 boost::lexer::rules rules_;
 boost::lexer::state_machine state_machine_;

 rules_.add ("\s+", whitespace);
 rules_.add ("[a-z]+", identifier);

 boost::lexer::generator::build (rules_, state_machine_);

 tokenize (state_machine_); // Tokenize using the state machine
 }
 catch (boost::lexer::runtime_error &e)
 {
 std::cout << e.what ();
 }
 return 0;
}
```

Example 5: Multi-state Lexing

```
#include <boost/lexer/generator.hpp>
#include <iostream>
#include <map>
#include <boost/lexer/state_machine.hpp>
#include <string>
#include <boost/lexer/tokeniser.hpp>

// Easier to enumerate tokens in production
// code...
enum e_URLToken {
 eEOF = 0,
 eFile,
 eQuestion,
 eParam,
 eEquals,
 eValue,
 eSeparator
};

// Data structure to parse into
struct url_t
{
 typedef std::map<std::string,
 std::string> string_string_map;
 typedef std::pair<std::string,
 std::string> string_string_pair;

 std::string m_file;
 size_t m_index;
 string_string_map m_value_map;

 void clear ()
 {
 m_file.erase ();
 m_index = std::string::npos;
 m_value_map.clear ();
 }
};
```

Example 5: Multi-state Lexing

```
std::string str ("test.html ?i=0&p1=test");

// Case insensitive rules
boost::lexer::rules rules (false);
boost::lexer::state_machine sm;
url_t url;

// Start states
rules.add_state ("QUESTION");
rules.add_state ("PARAM");
rules.add_state ("EQUALS");
rules.add_state ("VALUE");
rules.add_state ("SEPARATOR");

// Context sensitive rules
// It may not be EBNF, but it's quick and easy...
rules.add ("INITIAL", "[^?]+", eFile, "QUESTION");
rules.add ("QUESTION", "\\\?", eQuestion, "PARAM");
rules.add ("PARAM", "i|p\\d+", eParam, "EQUALS");
rules.add ("EQUALS", "=", eEquals, "VALUE");
rules.add ("VALUE", "[^&]+", eValue, "SEPARATOR");
rules.add ("SEPARATOR", "&", eSeparator, "PARAM");
boost::lexer::generator::build (rules, sm);
```

```
const char* pstart = str.c_str();
const char* pcurr = pstart;
const char* pend = pstart + str.size();
std::size_t state = 0;
std::size_t id = eFile;
std::string param;
std::string value;

while (id != eEOF) {
 pszStart = pcurr;
 id = ptr_tokeniser::next (sm, state,
 pcurr, pend);

 switch (id) {
 case boost::lexer::npos:
 throw runtime_error ("...");
 case eFile:
 url.m_file.assign(pstart, pcurr);
 break;
 case eParam:
 param.assign (pstart, pcurr);
 break;
 case eValue:
 value.assign (pstart, pcurr);
 if (param == "i" || param == 'I')
 url.m_index = atoi (value.c_str ());
 else
 url.m_value_map.insert (param, value);
 break;
 }
}
```

Performance Comparison

} Small Grammar:

```
rules_.add("[a-z]+", 1);
rules_.add("[0-9]+", 2);
rules_.add("[ \t]+", 3);
rules_.add(".", 100);
```

} Compared to flex with small grammar (looping 1000 times):

- Boost.Lexer: 0.72 seconds
- flex: 1.19 seconds

} Compared to flex with full set of C++ token definitions (looping 1000 times):

- Boost.Lexer: 1.71 seconds
- flex: 2.55 seconds

Platforms Tested On

- } (Tested via Spirit Regression Tests)
 - Darwin, Sandia-darwin-intel
 - Darwin, Sandia-darwin-ppc
 - HP-UX, HP-UX ia64 aCC
 - Windows, RW WinXP, VC7.1, VC8, VC9

Future Work

- } Modernise the interface (iterators) in preparation for the Boost review. Having the state machine completely exposed is not going to fly!
- } Introduce compression for wchar_t (table) mode.
- } Make std::size_t a template parameter for table entries.
- } Support more flex features (the REJECT command for example).

Spirit.Lex

Spirit's Library Structure

What's Spirit.Lex

- } Lexical scanning is
 - The process of analyzing the input stream
 - Separating it into strings called tokens
 - Often separated by whitespace
- } The Component doing the lexical scanning
 - Is called Lexer, Scanner, Lexical analyzer
- } Spirit.Lex is a library
 - To take care of the complexities of creating a lexer
 - Takes a set of regular expressions describing the tokens
 - Generates a DFA (Deterministic Finite Automaton)
 - Integrates well with parsers built using Spirit.Qi
 - Usable as standalone lexer (without parsing)

What's Spirit.Lex

- } Provides facilities to
 - Define patterns for tokens to match
 - Assign token id's to token definitions
 - Associate patterns with lexer states
 - Execute code after the token has been matched
- } Exposes a pair of iterators
 - Return a stream of tokens generated from the underlying character stream
- } Provides unified interface for potentially different lexer libraries
 - Boost.lexer (proposed) used as proof of concept and first implementation

Library Features

- } Select and customize the token type to be generated by the lexer instance
- } Select and customize the token value types the generated token instances will be able to hold
- } Select the iterator type of the underlying input stream, which will be used as the source for the character stream to tokenize
- } Customize the iterator type returned by the lexer to enable debug support, special handling of certain input sequences, etc.
- } Select the dynamic or the static runtime model for the lexical analyzer.

Library Structure

The Spirit.Lexer Components

- } Facilities allowing to the definition of tokens based on regular expression strings

- Classes: token_def, token_set, lexer

```
token_def<> identifier = "[a-zA-Z_][a-zA-Z0-9_]*";  
self = identifier | ',' | '{' | '}' ;
```

- } Exposes an iterator based interface for easy integration with Spirit parsers:

```
std::string str (...input...);  
lexer<example1_tokens> lex(tokens);  
grammar<example1_grammar> calc(def);  
parse(lex.begin(str.begin()), str.end(), lex.end(), calc);
```

- } Lexer related components are at the same time parser components, allowing for tight integration

```
start = '{' >> *(identifier >> -char_(' ','')) >> '}' ;
```

The Spirit.Lexer Components

} Advantages:

- Avoid re-scanning of input stream during backtracking
 - Exposed iterator is based on the `multi_pass<>` iterator specifically developed for Spirit parsers (stores the last recognized tokens)
- Simpler grammars for input language
- Token values are evaluated once
- Pattern (token) recognition is fast (uses regex's and DFAs)

} Disadvantages:

- Additional overhead for token construction (especially if no backtracking occurs or no special token value types are used)

The Spirit.Lexer Components

- } Parsing using a lexer is fully token based (even single characters are tokens)
- } Every token may have its own (typed) value

```
token_def<std::string> identifier = "[a-zA-Z_][a-zA-Z0-9]*";
```

- } During parsing this value is available as the tokens (parser components) 'return value' (parser attribute)

```
std::vector<std::string> names;  
start = '{'  
 >> *(identifier >> -char_(',')) [ref(names)]  
 >> '}';
```

- } Token values are evaluated once and only on demand à no performance loss
- } Tokens without a value 'return' iterator pair

Examples

Counting Words: Flex

```
// token definition
%{
#define ID_WORD 1000
#define ID_EOL 1001
#define ID_CHAR 1002
int c = 0, w = 0, l = 0;
%}
%%
[^ \t\n]+ { return ID_WORD; }
\n { return ID_EOL; }
. { return ID_CHAR; }
%%
```

```
bool count(int tok)
{
 switch (tok) {
 case ID_WORD:
 ++w; c += yyleng; break;
 case ID_EOL: ++l; ++c; break;
 case ID_CHAR: ++c; break;
 default: return false;
 }
 return true;
}

// main routine
void main()
{
 int tok = EOF;
 do {
 tok = yylex();
 if (!count(tok)) break;
 } while (EOF != tok);
 printf("%d %d %d\n", l, w, c);
}
```

Counting Words: Spirit.Lex

- } Lexers created with Spirit.Lex are usable standalone
 - These expose a pair of forward iterators, which when dereferenced, return the next matched token
- } Simplest case
 - All that needs to be done is to write a single line of code for each of the tokens to match
 - It's possible to register one function being called for all matched tokens

Counting Words: Spirit.Lex

```
int c = 0, w = 0, l = 0;

// token definition
struct word_count_tokens
 : lex::lexer_def<lex::lexer<>>
{
 template <typename Self>
 void def (Self& self)
 {
 self.add
 ("[^ \t\n]+", ID_WORD)
 ("\n", ID_EOL)
 (".", ID_CHAR)
 ;
 }
};

// lexer definition
word_count_tokens word_count;
```

```
struct counter {
 template <typename Token>
 bool operator()(Token const& t) {
 switch (t.id()) {
 case ID_WORD:
 ++w; c += t.value().size();
 break;
 case ID_EOL: ++l; ++c; break;
 case ID_CHAR: ++c; break;
 default: return false;
 }
 return true;
 }
};

// main routine
std::string str("...");  
char const* p = str.c_str();  
bool r =  
 lex::tokenize(  
 p, &p[str.size()],  
 lex::make_lexer(word_count),  
 bind(counter(), _1));
```

Counting Words: Spirit.Lex

```
int c = 0, w = 0, l = 0;

// token definition
struct word_count_tokens
 : lex::lexer_def<lex::lexer<>>
{
 template <typename Self>
 void def (Self& self)
 {
 self.add
 ("[^ \t\n]+", ID_WORD)
 ("\n", ID_EOL)
 (".", ID_CHAR)
 ;
 }
};

// lexer definition
word_count_tokens word_count;
```

```
struct counter {
 template <typename Token>
 bool operator()(Token const& t) {
 switch (t.id()) {
 case ID_WORD:
 ++w; c += t.value().size();
 break;
 case ID_EOL: ++l; ++c; break;
 case ID_CHAR: ++c; break;
 default: return false;
 }
 return true;
 }
};

// main routine
std::string str("...");  
char const* p = str.c_str();  
bool r =  
 lex::tokenize(  
 p, &p[str.size()],  
 lex::make_lexer(word_count),  
 bind(counter(), _1));
```

Lexer API

} Standalone tokenization

```
template <typename Iterator, typename Lexer>
bool tokenize(Iterator& first, Iterator last,
 Lexer const& lex);
```

```
template <typename Iterator, typename Lexer, typename F>
bool tokenize(Iterator& first, Iterator last,
 Lexer const& lex, F f);
```

Lexer API

} Tokenization and parsing

```
template <typename Iterator, typename Lexer, typename Parser>
bool tokenize_and_parse(Iterator& first, Iterator last,
 Lexer const& lex, Parser const& xpr);
```

```
template <typename Iterator, typename Lexer,
 typename Parser, typename Attribute>
bool tokenize_and_parse(Iterator& first, Iterator last,
 Lexer const& lex, Parser const& xpr, Attribute& attr);
```

Lexer API

} Tokenization and phrase parsing

```
template <typename Iterator, typename Lexer,  
 typename Parser, typename Skipper>  
bool tokenize_and_phrase_parse (Iterator& first,  
 Iterator last, Lexer const& lex, Parser const& xpr,  
 Skipper const& skip);
```

```
template <typename Iterator, typename Lexer,  
 typename Parser, typename Attribute, typename Skipper>  
bool tokenize_and_phrase_parse(Iterator& first,  
 Iterator last, Lexer const& lex, Parser const& xpr,  
 Attribute& attr, Skipper const& skip);
```

Counting Words: Version 2

- } It's possible to associate code with each of the matched tokens (semantic actions)
- } Information carried by tokens
 - Token id
 - Token value (always `iterator_range<>`)
 - Lexer state (optional)

Counting Words: Version 2

```
%{  
 int c = 0, w = 0, l = 0;  
}  
%%  
[^ \t\n]+ { ++w; c += yylen; }  
\n { ++c; ++l; }  
. { ++c; }  
%%  
int main()  
{  
 yylex();  
 printf("%d %d %d\n", l, w, c);  
 return 0;  
}
```


```
template <typename Lexer>  
struct word_count_tokens  
 : lex::lexer_def<Lexer>  
{  
 word_count_tokens()  
 : c(0), w(0), l(0),  
 word("[^ \t\n]+"),  
 eol("\n"), any(".")  
 {}  
  
 template <typename Self>  
 void def (Self& self)  
 {  
 self = word [  
 ++ref(w),  
 ref(c) += distance(_1)  
 ]  
 | eol [++ref(c), ++ref(l)]  
 | any [++ref(c)]  
 ;  
 }  
 std::size_t c, w, l;  
 lex::token_def<> word, eol, any;  
};
```

Counting Words: Version 2

```
%{  
 int c = 0, w = 0, l = 0;  
}  
%%  
[^ \t\n]+ { ++w; c += yylen; }  
\n { ++c; ++l; }  
. { ++c; }  
%%  
int main()  
{  
 yylex();  
 printf("%d %d %d\n", l, w, c);  
 return 0;  
}
```

```
template <typename Lexer>  
struct word_count_tokens  
: lex::lexer_def<Lexer>  
{  
 word_count_tokens()  
 : c(0), w(0), l(0),  
 word("[^\t\n]+"),  
 eol("\n"), any(".")  
 {}  
  
 template <typename Self>  
 void def (Self& self)  
 {  
 self = word [  
 ++ref(w),  
 ref(c) += distance(_1)  
 ]  
 | eol [++ref(c), ++ref(l)]  
 | any [++ref(c)]  
 ;  
 }  
 std::size_t c, w, l;  
 lex::token_def<> word, eol, any;  
};
```

Token Structure


```
template <
 typename Iterator,
 typename AttributeTypes,
 typename HasState>
struct lexer_token;
```

- } **Iterator**
 - Underlying iterator type
- } **AttributeTypes**
 - List of possible token *value* types
 - At least iterator_range<>
 - omitted: no token value
- } **HasState**
 - Stores lexer state

Ways to define a Token

} Several ways to define a token

```
self.add("[a-z]("[0-9]", ID_DIGIT);
```

```
self = token_def<>("[\t\n]");
```

- Syntax sugar: '|'

```
self = token_def<>("[\t\n]" | '\b' | "a+";
```

```
token_def<> ident("[a-zA-Z_]+");
```

```
self = token_def<>("[\t\n]", ID_WHITESPACE) | ident;
```

- Define new lexer states:

```
self("STATE") = ...;
```

Semantic Actions

- } Construct allowing the attachment of code to a token definition
 - Gets executed *after* a token as described by the token definition has been matched, but *before* it gets returned from the lexer
 - Allows to access the matched data
 - Allows a rule to force a lex failure
- } Syntax similar to parser semantic actions

```
token_def<std::string> id("[a-zA-Z][a-zA-Z0-9_]*");  
boost::iterator_range<char const*> r;  
id[ref(r) = _1] // _1 is not std::string!
```

Semantic Actions

- Any function or function object can be called

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

- Attribute

- On this level no parser attributes (token values) are available yet, only the matched sequence: `iterator_range<base_iterator>`
- The token instance has not been constructed yet

- Idtype

- token identifier (`std::size_t`)

- bool

- Allows you to make the match fail, if needed (by assigning false)

- Context

- Internal data of token type
- For the more adventurous, depends on token type i.e. change of lexer state or other token/lexer specific operations

Semantic Actions

- } Best way is to use phoenix function objects

```
token_def<> int_ = "[0-9]+";
using boost::spirit::arg_names::_1;
self = int_[std::cout << _1, pass = val(false)];
```

- } Plain function:

```
void on_int(iterator_range<char const*> r)
{ std::cout << r; }
self = int_[&on_int];
```

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

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

- } ... and boost::bind as well

```
self = int_[boost::bind(&on_int, _1)]
```

Semantic Actions

- } Best way is to use phoenix function objects

```
token_def<> int_ = "[0-9]+";  
self = int_[std::cout << _1, pass = val(false)];
```

_1:

Matched input sequence (iterator_range<base_iterator>)

id:

Token id of matched token (std::size_t)

pass:

Make the match fail in retrospective

state:

Lexer state this token has been matched in

Static Lexing

- } Default mode of operation is to generate the DFAs at runtime
 - Advantages
 - flexible
 - easy turnaround
 - no additional build step
 - Disadvantage
 - Additional runtime requirement
 - Might be a performance issue
- } Spirit.Lexer supports building static lexers
 - Generate DFAs in separate step
 - Use the generated DFAs while compiling the code using the lexer

Static Lexing

```
struct word_count_tokens
 : lex::lexer_def<lexer_lexer> >
{
 word_count_tokens()
 : c(0), w(0), l(0),
 word("[^\t\n]+"),
 eol("\n"), any(". ")
 {}

 template <typename Self>
 void def (Self& self)
 {
 self = word [
 ++ref(w),
 ref(c) += distance(_1)
 ]
 | eol [++ref(c), ++ref(l)]
 | any [++ref(c)]
 ;
 }

 std::size_t c, w, l;
 lex::token_def<> word, eol, any;
};
```

```
// generate static lexer DFAs
int main(int argc, char* argv[])
{
 // create the lexer object instance
 // needed to invoke the generator
 // the token definition
 word_count_tokens word_count;

 // open the output file, where the
 // generated tokenizer function will
 // be written to
 std::ofstream out(argv[1]);

 // invoke the generator, passing the
 // token definition, the output
 // stream and the name prefix of the
 // tokenizing function to be
 // generated
 char const* function_name = argv[2];

 return generate_static(
 make_lexer(word_count), out,
 function_name) ? 0 : -1;
}
```

Counting Words: Static Lexing

```
struct word_count_tokens
 : lex::lexer_def<lexer_lexer> >
{
 word_count_tokens()
 : c(0), w(0), l(0),
 word("[^\t\n]+"),
 eol("\n"), any(". ")
 {}

 template <typename Self>
 void def (Self& self)
 {
 self = word [
 ++ref(w),
 ref(c) += distance(_1)
 ]
 | eol [++ref(c), ++ref(l)]
 | any [++ref(c)]
 ;
 }

 std::size_t c, w, l;
 lex::token_def<> word, eol, any;
};
```

```
struct word_count_tokens
 : lex::lexer_def<lexer_static_lexer> >
{
 word_count_tokens()
 : c(0), w(0), l(0),
 word("[^\t\n]+"),
 eol("\n"), any(". ")
 {}

 template <typename Self>
 void def (Self& self)
 {
 self = word [
 ++ref(w),
 ref(c) += distance(_1)
 ]
 | eol [++ref(c), ++ref(l)]
 | any [++ref(c)]
 ;
 }

 std::size_t c, w, l;
 lex::token_def<> word, eol, any;
};
```

Counting Words: Static Lexing

```
struct word_count_tokens
 : lex::lexer_def<lexer_lexer> >
{
 word_count_tokens()
 : c(0), w(0), l(0),
 word("[^\t\n]+"),
 eol("\n"), any(".")
 {}

 template <typename Self>
 void def (Self& self)
 {
 self = word [
 ++ref(w),
 ref(c) += distance(_1)
 ]
 | eol [++ref(c), ++ref(l)]
 | any [++ref(c)]
 ;
 }

 std::size_t c, w, l;
 lex::token_def<> word, eol, any;
};
```


```
struct word_count_tokens
 : lex::lexer_def<lexer_static_lexer> >
{
 word_count_tokens()
 : c(0), w(0), l(0),
 word("[^\t\n]+"),
 eol("\n"), any(".")
 {}

 template <typename Self>
 void def (Self& self)
 {
 self = word [
 ++ref(w),
 ref(c) += distance(_1)
 ]
 | eol [++ref(c), ++ref(l)]
 | any [++ref(c)]
 ;
 }

 std::size_t c, w, l;
 lex::token_def<> word, eol, any;
};
```

Parsing using Spirit.Lex

- } Spirit.Lex provides iterators directly consumable by Spirit.Qi parsers

Counting Words: Using a Parser

- } Possibilities when defining tokens
 - Characters stand for themselves
 - Have to be used as `char_(' \n')` or directly as '`\n`'
 - Parser attribute is character value
 - Token definition (`token_def<>`) instances are valid parser components
 - Can be used directly without wrapping
 - Parser attribute is `iterator_range<>`, explicitly specified, or none at all (omitted)
 - Token id's are directly usable as valid parser components by wrapping them in a token(IDANY)
 - Parser attribute is `iterator_range<>`

Counting Words: Using a Parser

```
template <typename Lexer>
struct word_count_tokens
 : lex::lexer_def<Lexer>
{
 template <typename Sel f>
 void def (Sel f& self)
 {
 self.add_pattern
 ("WORD", "[^ \t\n]+")
 ;
 word = "{WORD}";
 self.add
 (word)
 ('\n')
 (".", IDANY)
 ;
 lex::token_def<string> word;
 };
};
```

```
template <typename Iterator>
struct word_count_grammar
 : qi::grammar_def<Iterator>
{
 template <typename TokenDef>
 word_count_grammar(TokenDef const& t)
 : c(0), w(0), l(0)
 {
 start = *(

 t.word [
 ++ref(w),
 ref(c) += size(_1)
 ]
 | char_('\'\n') [
 ++ref(c), ++ref(l)
 ]
 | token(IDANY) [ ++ref(c) ]
 );
 std::size_t c, w, l;
 qi::rule<Iterator> start;
 };
};
```

Counting Words: Using a Parser

```
template <typename Lexer>
struct word_count_tokens
 : lex::lexer_def<Lexer>
{
 template <typename Self>
 void def (Self& self)
 {
 self.add_pattern
 ("WORD", "[^ \t\n]+")
 ;
 word = "{WORD}";
 self.add
 (word)
 ('\n')
 (".", IDANY)
 ;
 }
 lex::token_def<string> word;
};
```

```
template <typename Iterator>
struct word_count_grammar
 : qi::grammar_def<Iterator>
{
 template <typename TokenDef>
 word_count_grammar(TokenDef const& t)
 : c(0), w(0), l(0)
 {
 start = *(

 t.word [
 ++ref(w),
 ref(c) += size(_1)
 ]
 | char_('\'\n') [
 ++ref(c), ++ref(l)
 ]
 | token(IDANY) [ ++ref(c) ]
 );
 std::size_t c, w, l;
 qi::rule<Iterator> start;
 };
};
```

Lexer States

- } More complex use cases might be simplified by using lexer states
 - Makes lexers context sensitive
- } Token definitions are associated with a lexer state, which implicitly introduces a new state

```
self("WS") = tokend_def<>("[ \t\n]*");
```
- } Default lexer state is "INITIAL", so the following two are equivalent:

```
self = tokend_def<>(...);  
self("INITIAL") = tokend_def<>(...);
```
- } Start state is "INITIAL" as well (as long as not changed)

Lexer States

- } Lexer states have to be switched explicitly
 - From a lexer semantic action:

```
self = token_def<>(...) [state = val ("WS")];
```

- Using special parser directives:

```
... >> set_state("WS") >> ...
```

```
... >> in_state("WS") [...some parser...] >> ...
```

Parsing using a Skipper

- } Skipper is used to 'remove' certain parts of the input before it gets passed to the parser
 - Whitespace, comments, delimiters, etc.
- } Same thing is possible while parsing tokens
 - But now we'll have to use a token based skipper
 - Need a way to distinguish 'good' and 'bad' tokens
- } Simplest way is to use lexer states, one dedicated state for skipping

Skipper Example: Token definition

- Separate class allows for encapsulated token definitions:

```
// template parameter 'Lexer' specifies the underlying lexer (library) to use
template <typename Lexer>
struct example1_tokens : lex::lexer_def<Lexer>
{
 // the 'def()' function gets passed a reference to a lexer interface object
 template <typename Self>
 void def (Self& self)
 {
 // define tokens and associate them with the lexer
 identifier = "[a-zA-Z_][a-zA-Z0-9_]*";
 self = lex::token_def<>(',') | '{' | '}' | identifier;

 // any token definition to be used as the skip parser during parsing
 // has to be associated with a separate lexer state (here 'WS')
 white_space = "[ \\\t\\\n]+";
 self("WS") = white_space;
 }

 // every 'named' token has to be defined explicitly
 token_def<> identifier, white_space;
};
```

Skipper Example: Token definition

- } Separate class allows for encapsulated token definitions:

```
// template parameter 'Lexer' specifies the underlying lexer (library) to use
template <typename Lexer>
struct example1_tokens : lex::lexer_def<Lexer>
{
 // the 'def()' function gets passed a reference to a lexer interface object
 template <typename Self>
 void def (Self& self)
 {
 // define tokens and associate them with the lexer
 identifier = "[a-zA-Z_][a-zA-Z0-9_]*";
 self = lex::token_def<>(',') | '{}' | ';' | identifier;

 // any token definition to be used as the skip parser during parsing
 // has to be associated with a separate lexer state (here 'WS')
 white_space = "[ \\\t\\\n]+";
 self("WS") = white_space;
 }

 // every 'named' token has to be defined explicitly
 token_def<> identifier, white_space;
};
```

Skipper Example: Grammar definition

- } Grammar definition takes token definition as parameter:

```
// template parameter 'Iterator' specifies the iterator this grammar is based on
// Note: token_def<> is used as the skip parser type
template <typename Iterator>
struct example1_grammar
 : qi::grammar_def<Iterator, qi::in_state_skipper<lex::token_def<> > >
{
 // parameter 'TokenDef' is a reference to the token definition class
 template <typename TokenDef>
 example1_grammar(TokenDef const& tok)
 {
 // Note: we use the 'identifier' token directly as a parser component
 start = '{' >> *(tok.identifier >> -char_(',')) >> '}';
 }

 // usual rule declarations, token_def<> is skip parser (as for grammar)
 rule<Iterator, qi::in_state_skipper<lex::token_def<> > > start;
};
```

Skipper Example: Parsing

} Parser invocation

```
// the token and grammar definitions as shown before
example1_tokens tokens;
example1_grammar def (tokens);

// create the lexer
lexer<example1_tokens> lex(tokens);

// call parse() as usual, supplying a special skip-parser
std::string str (...input...);
phrase_parse(
 lex.begin(str.begin(), str.end()), lex.end(),
 qi::make_grammar(calc), in_state("WS") [tokens.white_space]);
```

Future work

} Boost.Lexer

- Rethink API, improve documentation
- Pass Boost review

} Spirit.Lex

- Debug support for lexers
- Other lexer backends