Beyond ASCII

Parsing programs with graphical presentations

Martijn Schrage Doaitse Swierstra

Utrecht University

This talk

- Proxima overview
- Demo
- Document presentation
- Scanner and parser algorithms
- Conclusion

Proxima

- Generic presentation-oriented editor
- Graphical presentation with derived information
- Modeless mix of
 - Structural editing: e.g. change section to subsection
 - Free-text editing: e.g. delete [1+2, 5] → [15]
- Applications:
 - Source editor
 - Active documents
- ~15.000 lines of Haskell
- Web interface under development

This talk

Demo

- Helium editor
 - Functional language similar to Haskell
 - Graphical presentations
 - In-place parse and type errors
 - Derived values in source
 - 1200 lines of code
- Bayesian network documentation editor
 - Documentation for Bayesian Networks
 - Editable graphs with multiple views
 - Word-processor functionality
 - Derived tables
 - 800 lines of code

The problem

 How to parse this mix of textual and graphical structures?

$$x = \frac{1}{3^2 + 5} + 1;$$

Document

$$x = \frac{1}{3^2 + 5} + 1;$$

$$x = \frac{1}{3^2 + 5} + 1;$$

Presentation

Presentation level: Xprez

- Presentation language of Proxima
- Box language: rows and columns
- Strings, polygons, circles, etc.
- Tokens, converted to strings by Layout layer
- Implemented in Haskell


```
Example:
```

```
frac (text "1") (text "1+2") \rightarrow \frac{1}{1+2}
```


- Presentation rule for each type constructor
 - sequence: parser + list of tokens
 - structural: any presentation

```
SEM Decl
 Decl loc.pres = sequence parseDecl
 [ @ident.pres, key @idP1 "="
 , @exp.pres, sym @idP2 ";" ]
SEM Exp
 PlusExp loc.pres = sequence parseExp
 [ @exp1.pres
 operator @idP1 "+"
 , @exp2.pres ]
 DivExp loc.pres = sequence parseExp
 [ structuralToken @idP1 $
 frac @exp1.pres @exp2.pres ]
```


- Presentation rule for each type constructor
 - sequence: parser + list of tokens
 - structural: any presentation

```
sym idp str = token idp str 'withColor' orange
 operator idp str = token idp str 'withColor' green
SEM Decl
 Decl loc.pres = sequence parseDecl
 [ @ident.pres, key @idP1 "="
 , @exp.pres, sym @idP2 ";" ]
SEM Exp
 PlusExp loc.pres = sequence parseExp
 [ @exp1.pres
 operator @idP1 "+"
 , @exp2.pres ]
 DivExp loc.pres = sequence parseExp
 structuralToken @idP1 $
 frac @exp1.pres @exp2.pres ]
```

key idp str = token idp str 'withColor' blue

Layout

Layout: explicit whitespace

Presentation level:

```
sequence parseDecl 

[ token<sub>0</sub> "x", token<sub>1</sub> "=" , token<sub>2</sub> "1", token<sub>3</sub> "+" , token<sub>4</sub> "2", token<sub>5</sub> ";"] 

whitespace map: [ 0 \rightarrow (0,1), 1 \rightarrow (0,3), 2 \rightarrow (1,4) , 3 \rightarrow (0,1), 4 \rightarrow (0,1), 5 \rightarrow (1,0) ]
```

Rendering level:

$$x = 1 + 2;$$

Layout: explicit whitespace

Presentation level:

```
sequence parseDecl 

[ token<sub>0</sub> "x", token<sub>1</sub> "=" , token<sub>2</sub> "1", token<sub>3</sub> "+" , token<sub>4</sub> "2", token<sub>5</sub> ";"] 

whitespace map: [ 0 \rightarrow (0,1), 1 \rightarrow (0,3), 2 \rightarrow (1,4) , 3 \rightarrow (0,1), 4 \rightarrow (0,1), 5 \rightarrow (1,0) ]
```

(breaks, spaces)

focus is stored here

Rendering level:

$$x = 1 \\ + 2|;$$

Layout: explicit whitespace

Presentation level:


```
sequence parseDecl
 [ token<sub>0</sub> "x", token<sub>1</sub> "=" , token<sub>2</sub> "1", token<sub>3</sub> "+"
 , token<sub>4</sub> "2", token<sub>5</sub> ";"1
whitespace map: [0 \rightarrow (0,1), 1 \rightarrow (0,3), 2 \rightarrow (1,4)]
 , 3 \rightarrow (0,1), 4 \rightarrow (0,1), 5 \rightarrow (1,0)
 (breaks, spaces)
Layout level:
 focus is
seq $ col [ row [ "x",
 stored
 , row [
 here
 row [ "" ]
```

Rendering level:

$$x = 1 \\ + 2|;$$

rendering:

layout level:

```
x = \frac{1}{3^2 + 5} + 1;
```

sequential

rendering:

$$x = \frac{1}{3^2 + 5} + 1;$$

sequential

rendering:

$$x = \frac{1}{3^2 + 5} + 1;$$

sequential

rendering:

```
x = 1 + 1;
3^2+5
```

sequential

rendering:

```
x = \frac{1}{3^2 + 5} + 1;
```

sequential

rendering:


```
x = 1 + 1;
```

sequential

Location in document tree

Location in document tree

Input: rows/columns, structural/sequential

- Result:
 - Tree of tokens, root: StructuralTk [..]
 - Whitespace map: IDP → whitespace (& focus)

Input: rows/columns, structural/sequential


```
data Token =
StructuralTk IDP Location [Token]
| SequentialTk IDP Location Parser [Token]
| UserTk IDP String path to originating document node:
```


- Result:
 - Tree of tokens, root: StructuralTk [..]
 - Whitespace map: IDP → whitespace (& focus)

Structural: - recursively scan children

Structural: - recursively scan children

Structural: - recursively scan children

```
scan text = StructuralTk idp loc [ scan , scan , scan ]
```


Structural: - recursively scan children

```
scan = StructuralTk idp loc [ scan ], scan ; scan ]
```

Sequential: - create tokens based on reg. exp. in scanning sheet

- recursively scan structural children
- store whitespace & focus in whitespace map

Structural: - recursively scan children


```
scan = StructuralTk idp loc [ scan ], scan ; scan ]
```

Sequential: - create tokens based on reg. exp. in scanning sheet

- recursively scan structural children
- store whitespace & focus in whitespace map

```
scan | SequentialTk idp loc parser | UserTk .. UserTk , scan | , UserTk .. UserTk , scan | ,
```

Parsing

Parsing: Structural

StructuralTk $_$ (Node $c_0 ... c_n$) [token₀ ... token_n]

- Recursively parse token₀ .. token_n
- Yields values for children, but
 - not all children need to be in presentation
- Solution:
 - for absent child, use value from (Node c₀ ... c_n)
- Next version of Proxima: change management
 - only parse changed child, otherwise use c_i
 - child may appear more than once
 - take edited one (only one may be edited)

Parsing: Sequential

```
SequentialTk _ _ parser [Token<sub>0</sub> .. Token<sub>n</sub>]
```

- use parser to parse list of tokens
- parser is a combinator parser
 - special primitive for structural presentations

Conclusions

- Graphical presentations are benificial
- Easy to write parser
- Fast enough
 - Change management: lot faster
 - Incremental parsing possible

http://www.cs.uu.nl/wiki/Proxima

http://www.cs.uu.nl/wiki/Proxima