Génération de code String Template

Claude Moulin

Université de Technologie de Compiègne

Printemps 2013

Sommaire

- Principe de Génération de code
- Utilisation générale
- Génération de code
- 4 Patrons de chaînes et grammaires

Génération

- La génération de code utilise généralement des patrons de chaînes qui permettent de :
 - structurer le fichier de sortie,
 - factoriser et paramétrer les appels générant des portions similaires.
 - séparer le générateur (la logique) et le contenu généré.

String template

- Un template est un document texte où figurent des attributs auxquels on peut attacher des valeurs. Les délimiteurs d'attribut sont ici < et >.
- Exemple de template : SELECT <column> FROM ;
- Attributs : column et table
- Valeurs des attributs :
 <column> = name et = User
- Résultat: SELECT name FROM User;
- Un template peut avoir un ou plusieurs attributs.

Fonctionnement

 Un moteur de template est simplement un générateur de code qui produit du texte en utilisant des templates.

Utilisation

- http://www.stringtemplate.org/ site de AntLR (ST version 4)
- http://www.antlr.org/wiki/display/ST4/ StringTemplate+4+Documentation
- Utiliser: antlr-3.3-complete.jar et ST-4.0.jar

```
ST simple = new ST("SELECT <column> FROM ;");
simple.add("column", "name");
simple.add("table", "User");
System.out.println(simple.render());
```


Caractéristiques

- Groupement de templates dans un ou plusieurs fichiers.
- Utilisation d'une liste comme valeur d'attribut.
- Utilisation d'un objet comme valeur d'attribut.
- Réutilisation de template dans un autre template.
- Utilisation d'une table de valeurs.

Sommaire

- Principe de Génération de code
- Utilisation générale
- 3 Génération de code
- Patrons de chaînes et grammaires

Groupe de templates

 Il est intéressant de grouper différents templates dans un même fichier.

Génération de code

```
sql(column, table) ::= "SELECT <column> FROM ;"
constructor(name) ::= "public <name>() {}"
```

On crée un groupe de templates :

```
String stfname = "filename.stg";
STGroup group = new STGroupFile(stfname);
ST st = group.getInstanceOf("sql");
st.add("column", "name");
st.add("table", "User");
```


Délimiteurs de templates

Template écrit sur une ligne : délimiteurs de template " et "

- Template écrit sur une ligne contenant des " : délimiteurs << et >>
- Template écrit sur plusieurs lignes : délimiteurs << et >>

```
class(name, prop) ::=
<<
public class <name> {
>>
```


Attributs multivalués - 1

```
param(val) ::= <<x = f(<val; separator=",">)>>
```

Génération de code

- On indique les séparateurs : separator=",".
- On peut attribuer plusieurs fois une valeur.

```
STGroup group = new STGroupFile(...);
ST st = group.getInstanceOf("param");
for (int i = 0; i < 5; i++)
st.add("val", 2 * i);
System.out.println(st.render());
```

• Résultat : x = f(0, 2, 4, 6, 8)

Attributs multivalués - 2

```
param(val) ::= << x = f(< val; separator=",">)>>
```

Génération de code

L'attribut peut être de type tableau, liste.

```
STGroup group = new STGroupFile(...);
ST st = group.getInstanceOf("param");
st.add("val", new int[]{1,10,20});
System.out.println(st.render());
```

• Résultat : x = f(1, 10, 20)

Propriétés des attributs

 Un attribut peut être un objet et un patron peut utiliser les propriétés de l'objet.

```
class(name, prop) ::=
<<
public class <name> {
  prop.type> id>;
>>
```


Code

```
STGroup group = new STGroupFile(...);
ST st = group.getInstanceOf("class");
Property p = new Property("realPart", "float");
st.add("name", "Complex");
st.add("prop", p);
System.out.println(st.render());
 Résultat :
public class Complex {
  float realPart;
```


Réutilisation d'un template

 Un template peut utiliser un autre template pour décrire un attribut.

```
class(name, prop) ::=
<<
public class <name> {
 proptp()>
>>
```


System.out.println(st.render());

```
STGroup group = new STGroupFile(...);
ST st = group.getInstanceOf("class");
Property p = new Property("realPart", "float");
st.add("name", "Complex");
st.add("prop", p);
```

Génération de code

Résultat :

```
public class Complex {
  float realPart;
}
```


Liste d'objets et Réutilisation d'un template

 Un template peut utiliser un autre template et décrire les éléments d'un attribut liste.

```
class(name,prop) ::=
<<
public class <name> {
 <prop:proptp(); separator="\n">
}
>>
proptp(prop) ::= << <pre> <prop.type> <prop.id>; >>
```


Code

```
STGroup group = new STGroupFile(...);
ST st = group.getInstanceOf("class");
Property p1 = new Property("realPart", "float");
Property p2 = new Property("imPart", "float");
st.add("name", "Complex");
st.add("prop", new Property[]{p1, p2});
System.out.println(st.render());
```

Génération de code

Résultat :

```
public class Complex {
 float realPart;
 float imPart;
```


Génération de code

Création de XML

Utiliser les autres délimiteurs d'attribut \$ et \$.

```
xml(contact) ::=
<<
 <contact name="$contact.lastName$"</pre>
 firstname="$contact.firstName$"/>
>>
nxml(contacts) ::=
<<
<contacts>
  $contacts:xml(); separator="\n"$
</contacts>
>>
```


Génération de code

Code

```
STGroup group = new STGroupFile(...);
group.delimiterStartChar = '$';
group.delimiterStopChar = '$';
ST st = group.getInstanceOf("nxml");
ArrayList<Contact> l = getContacts();
st.add("contacts", l);
System.out.println(st.render());
```


Résultat

```
<contacts>
  <contact name="Tiger" firstname="SC"/>
  <contact name="Bach" firstname="Seb"/>
</contacts>
```


Utilisation d'une table de conversion

 A la place de la valeur d'un attribut, il est possible d'insérer une valeur de substitution lue dans une table.

 option : default : key permet de réécrire la clé comme valeur inchangée.

Code

```
STGroup group = new STGroupFile(...);
ST st = group.getInstanceOf("class");
Property p1 = new Property("realPart", "float");
Property p2 = new Property("imPart", "float");
st.add("name", "Complex");
st.add("prop", new Property[]{p1, p2});
System.out.println(st.render());
```

Génération de code

Résultat :

```
public class Complex {
private float realPart = 0.0f;
 private float imPart = 0.0f;
```


Sommaire

- Principe de Génération de code
- Utilisation générale
- Génération de code
- 4 Patrons de chaînes et grammaires

Classe simple

- On désire générer une classe ayant une ou plusieurs propriétés, les accesseurs sur ces propriétés et le constructeur correspondant.
- On considère qu'on dispose d'une classe ayant trois champs pour décrire les informations d'une propriétés :
 - le nom d'une propriété (id)
 - le nom de la propriété dont le premier caractère est en majuscule (access); utilisé dans l'écriture des accesseurs.
 - le type (simple) de la propriété.

Patron d'une Classe simple

```
class(name, package, prop)
<<
package <package>;
public class <name> {
 proptp(); separator="\n">
 <name:defconstructor()>
 <constructor(name, prop)>
 cprop:accessor(); separator="\n">
>>
```


```
STGroup group = new STGroupFile(...);
ST st = group.getInstanceOf("class");
Property p1 = new Property("realPart", "float");
Property p2 = new Property("imPart", "float");
st.add("package", "model");
st.add("name", "Complex");
st.add("prop", new Property[]{p1, p2});
trv {
FileWriter fw = new FileWriter("src/model/Complex.java");
 fw.write(st.render());
 fw.close():
} catch (IOException e) {
 e.printStackTrace();
```


Résultat

```
package model;
public class Complex {
 private float realPart = 0.0f;
 private float imPart = 0.0f;
 public Complex() {}
  public Complex(float realPart, float imPart) {
 this.realPart = realPart;
 this.imPart = imPart;
  public float getImPart() {
 return imPart;
  public void setImPart(float imPart) {
 this.imPart = imPart;
```


Templates

```
proptp(prop) ::=
<<
private  private <pre
>>
accessor(prop) ::=
<<
 public cprop.type> getcprop.access>() {
 return <prop.id>;
 public void setcess>(cprop.id>) {
 this.<prop.id> = <prop.id>;
>>
typeInitMap ::= [
 "int" : "0",
 "float" : "0.0f",
 "boolean" : "false",
 default : "null"
```


Template Constructeur

```
defconstructor(name) ::= "public <name>() {}"
constructor(name,prop) ::= <<
  public <name>(<prop:{x| <x.type> <x.id>}; separator=",">) {
 <prop:{x| this.<x.id> = <x.id>;}; separator="\n">
 }
}
```

 {x| <x.type> <x.id>} est un patron anonyme qui évite d'écrire un patron séparé.

Sommaire

- Principe de Génération de code
- Utilisation générale
- Génération de code
- Patrons de chaînes et grammaires

Situation

Objectif

- Emettre en sortie une chaîne traduisant le programme source
 - pendant l'analyse syntaxique;
 - A partir d'une représentation intermédiaire.
- Un groupe de template représente la spécification formelle du code produit.
- Les template sont plus faciles à écrire qu'une collection de création de chaîne dans les actions d'une grammaire.
- Séparer le générateur de la logique de génération de code est préférable.

Principe

- On crée les template dans un fichier externe.
- On associe un groupe de template au visiteur d'arbre.
- On insère dans le visiteur des instructions permettant de donner des valeurs aux attributs de string template.
 - Elles instancient les string template et donnent les valeurs correspondantes aux attributs.
- L'exécution du visiteur sur un arbre représentant un programme permet de générer le code en sortie dans l'attribut string template.

Exemple: source

 On désire créer une classe Java dont une méthode sera la traduction en instructions Java d'un programme Logo.

```
AV 100
TD 90
AV 100
```


Exemple: résultat

```
package logojava;
public class JavaLogo {
  Traceur traceur = new Traceur();
  public JavaLogo() {}
  public void initialiseTraceur(java.awt.Graphics g) {
 traceur.setGraphics(q);
  public void run() {
 traceur.avance(100);
 traceur.td(90);
 traceur.avance(100);
```


Génération de code

Analyse du résultat

```
package logojava;
public class JavaLogo {
  public void run() {
 traceur.avance(100);
 traceur.td(90);
 traceur.avance(100);
```

Seule la partie suite d'instructions à l'intérieur de la méthode run est variable et dépend du programme Logo

Exemple

```
La règle:
instruction:
  'av' INT # av
  'td' INT # td
Avec le programme : AV 100 TD 90 AV 100
produit en sortie après trois appels la liste d'instructions :
traceur.avance(100);
traceur.td(90);
traceur.avance(100);
```


Patrons instructions

Utilisation d'un groupe de patrons de chaîne externe contenant le patron commande ayant deux attributs com et x pour le nom de la méthode et la valeur du paramètre entier.

```
instructions(l) ::=<<
$1; separator = "\n"$
>>
commande(com,x) ::= "traceur.$com$($x$);"
```


Patrons général

Utilisation d'un patrons de chaîne externe contenant le patron prog ayant l'attribut liste la liste des instruction dans la méthode run.

```
prog(liste) ::=<<</pre>
package logojava;
public class JavaLogo {
  public void run() {
 $instructions(liste)$
```


Solution: patron

- Chaque méthode du visiteur de l'arbre de dérivation doit créer un template :
- visitProgramme (axiome): rien
- visitAv et visitTd: synthétise la ligne de la commande
- liste_instructions : ajoute chaque instruction synthétisée à une liste destinée à l'attribut du template de la classe (prog).

Initialisation

```
public LogoST4Visitor() {
  super();
  group = new STGroupFile(TEMPLATE);
  group.delimiterStartChar = '$';
  group.delimiterStopChar = '$';
  stprogramme = group.getInstanceOf("prog");
}
```


Génération de code

Visiteur: av

```
public Integer visitAv(AvContext ctx) {
 ST st = group.getInstanceOf("commande");
 st.add("com", "avance");
 st.add("x",ctx.INT().getText());
 String s = st.render();
 setValue(ctx, s);
 return 0;
```


Visiteur: Liste_instructions

Visiteur : retour résultat

```
public String render() {
 return stprogramme.render();
```


Programme (extrait)

```
FileInputStream fis =
 new FileInputStream("programs/prog.logo");
ANTLRInputStream input = new ANTLRInputStream(fis);
LogoLexer lexer = new LogoLexer(input);
CommonTokenStream tokens = new CommonTokenStream(lexer);
LogoParser parser = new LogoParser(tokens);
ParseTree tree = parser.programme();
LogoST4Visitor visitor = new LogoST4Visitor();
visitor.visit(tree);
FileWriter fw = new FileWriter("src/logojava/JavaLogo.java");
fw.write(visitor.render());
fw.close():
```


Exemple: résultat

```
package logojava;
public class JavaLogo {
  Traceur traceur = new Traceur();
  public JavaLogo() {}
  public void initializeTraceur(java.awt.Graphics g) {
 traceur.setGraphics(q);
  public void run() {
 traceur.avance(100);
 traceur.td(90);
 traceur.avance(100);
```