

Tools: Ruby Parser

Designing and Maintaining Software (DAMS)

Louis Rose

Parsing recapped

Parsing (strictly speaking "lex-ing and parsing") produces an intermediate representation of a program, called an AST.

ASTs recapped

ASTs are tree data structures that can be analysed for meaning (following JLJ in SYAC 2014/15).

if weekend?
 snooze
else
 get_up
end

There are many ways to Ruby

Many Ruby constructs can be written with more than one concrete syntax. This does not change the abstract syntax.

weekend? ? snooze : get_up

Why do we care about parsing?

Many of the habitability factors can be approximated by using measurements of the AST.

Leaner

Less Complex

Loosely Coupled

More Cohesive

Avoids **Duplication**

Clearer

More Extensible

???

Ruby's parser gem

A Ruby implementation of a Ruby parser. Can be used to parse Ruby on the command line:

```
% gem install parser
2 gems installed
% ruby-parse -e "if weekend? then snooze else get_up end"
  (send nil :weekend?)
  (send nil :snooze)
  (send nil :get_up))
 % ruby-parse fake.rb
(begin
 (send nil :require
 (str "faker"))
 (send nil :puts
 (send
 (const
 (const nil:Faker):Name):name))
```


Ruby's parser gem

Can also be used as a library from within our Ruby programs, which we'll use heavily later in DAMS.

```
require "parser/current"

parser = Parser::CurrentRuby
ast = parser.parse("weekend? ? snooze : get_up")

ast.type  # => :if
ast.children.first.type # => :send
ast.children.first.children[0] # => nil
ast.children.first.children[1] # => :weekend?
```


Ruby's parser gem

Includes an abstract class for querying / rewriting the AST.

```
require "parser/current"
class SendCounter < Parser::AST::Processor</pre>
 attr_reader :total
 def initialize
  @total = 0
 end
 def on_send(node)
  super(node)
  @total += 1
 end
end
parser = Parser::CurrentRuby
ast = parser.parse("weekend? ? snooze : get_up")
counter = SendCounter.new
counter_process(ast)
counter.total # => 3
```

