


```
Characters


(S)


Tokens


Specification in one file.


Description Lexing rules associated with a state.


Changing states associated with action code.
```


```
util\_properties.mlc \ helper \ component
1 \ \% component \ util\_patterns
2 \ \% helper
3 \ \ deline Terminator = [\r\n] \ | \ \"\r\n"
5 \ other Whitespace = [\t\f\b]
6 \ identifier = [a-zA-Z][a-zA-Z0-9_]*
7 \ comment = \#[\r\n]*
MCLab, Laurie \ Hendren, Leverhulme Lecture #2  19
```

```
properties.mlllayout


1 package properties;
2 %%
3 import static properties.TokenTypes.*;
4 %%


5 %layout properties
6 %option public "%public"
7 ...
8 %lexthrow "LexerException"
9 %component key
10 %component value
11 %start key
12 %%

13 %%embed
14 %name key_value
15 %host key
16 %guest value
17 %start ASSIGN
18 %end LINE_TERMINATOR
```


Key problems to solve: How to implement the meta-token lexer? How to allow for insertion of new components, replacing of components, adding new embeddings (metalexer transitions). How to insert new patterns into components at specific points.

Implementing MetaLexer layout inheritance

• Layouts can inherit other layouts

• %inherit directive put at the location at which the inherited transition rules (embeddings) should be placed.

• each %inherit directive can be followed by:

• %unoption

• %replace

• %unembed

• new embeddings

MetaLexer scanner implemented in MetaLexer

- 1st version of MetaLexer written in JFlex, one for components and one for layouts.
- 2nd version implemented in MetaLexer, many shared components between the component lexer and the layout lexer.

1/1/2011 McLab, Laurie Hendren, Leverhulme Lecture #2

Related Work for MetaLexer

- Ad-hoc systems with separate scanner/ LALR parser
 - Polyglot
 - JastAdd
 - abc
- Recursive-descent scanner/parser
 - ANTLR and systems using ANTLR
- · Scannerless systems
 - Rats! (PEGs)
- Integrated systems
 - Copper (modified LALR parser which communicates with DFAbased scanner)

7/1/2011

McLab, Laurie Hendren, Leverhulme Lecture #2

Metalexer Conclusions

- MetaLexer allows one to specify modular and extensible scanners suitable for any system that works with JFlex.
- Two main ideas: meta-lexing and component/layout inheritance.
- Used in large projects such as abc, McLab and MetaLexer itself.
- Available at: www.sable.mcgill.ca/metalexer

/2011 McLab, Laurie Hendren, Leverhulme Lecture #2

Simple Aspect-Oriented extension to MATLAB M.Sc. thesis, Toheed Aslam Analysis by Jesse Doherty, applications by Anton Dubrau, extensions by Olivier Savary-Belanger AOSD 2010 www.sable.mcgill.ca/mclab


```
actions
actions
aCountCall: before pCall
 this.count = this.count + 1;
 disp('calling a function');
end

aExecution: after executionMain
 total = this.getCount();
 disp(['total calls: ', num2str(total)]);
end
end
end
```

```
actions
aCountCall : before pCall : (name, args)
 this.count = this.count + 1;
 disp(['calling ',name,' with args(',args, ')']);
end

aExecution : after executionMain : (file)
 total = this.getCount();
 disp(['total calls in ',file,': ',num2str(total)]);
end
end

7/1/2011

McLab, Laurie Hendren, Leverhulme Lecture #2


47
```


```
Around Actions


actions
 actcall : around pCallFoo : (args)
 disp(['before foo call with args(', args , ')']);
 proceed();
 disp(['after foo call with args(', args , ')']);
 end
end


actions
 actcall : around pCallFoo : (args)
 % proceed not called, so varargout is set
 varargout{1} = bar(args{1}, args{2});
 end
end

7/1/2011 McLab, Laurle Hendren, Leverhulme Lecture #2 48
```


Scientific Use Cases
 Domain-Specific Profiling of Programs

 Tracking array sparsity
 Tracking array size-growing operations
 Counting floating-point operations

 Extending Functionality

 Interpreting loop iteration space
 Adding units to computations

Related Work for AspectMatlab

• AspectJ (Kiczales et al., ECOOP '01)

— abc (The de Moor and Hendren gang, AOSD '05)

— Array pointcuts (Chen et al., ISES '07)

— Loop pointcuts (Harbulot et al., AOSD '06)

• AspectCobol (Lammel et al., AOSD '05)

• Domain-Specific Aspects in Matlab (Cardoso et al., DSAL workshop held at AOSD '10)

Conclusions

- McLab supports extensions to MATLAB
- We developed MetaLexer to support modular and extensible lexers, and then used it in McLab.
- We designed and implemented AspectMatlab as an exercise in using McLab for extensions, and also to provide simple and relevant AOP for scientists.

7/1/2011 McLab, Laurie Hendren, Leverhulme Lecture #2


```
Simple Example MATLAB function

1 function [ r ] = Ex1( n )
2 % Ex1(n) creates a vector of n values containing
3 % the values [sin(1), sin(2), ..., sin(n)]
4 for i=1:n
5 r(i) = sin(i);
6 end
7 end

>> Ex1(3)
ans = 0.8415 0.9093 0.1411
>> Ex1(2.3)
ans = 0.8415 0.9093
```

```
>> Ex1(int32(3))
??? Undefined function or method 'sin' for input
 arguments of type 'int32'.
Error in ==> Ex1 at 5
 r(i) = sin(i);

>> Ex1('c')
??? For colon operator with char operands, first
 and last operands must be char.
Error in ==> Ex1 at 4
 for i=1:n

>> Ex1(@sin)
??? Undefined function or method '_colonobj' for
 input arguments of type 'function_handle'.
Error in ==> Ex1 at 4
 for i=1:n
```

```
>> Ex1(complex(1,2))
Warning: Colon operands must be real scalars.
> In Ex1 at 4
ans = 0.8415

>> Ex1(true)
Warning: Colon operands should not be logical.
> In Ex1 at 4
ans = 0.8415

>> Ex1([3,4,5])
ans = 0.8415 0.9093 0.1411
```

```
MATLAB prorammers often expect certain types


ifunction y = sturm(X,BC,F,G,R)


% STURM Solve the Sturm-Liouville equation:
% d(F*dY/dX)/dX - G*Y = R using linear finite elements.
% INPUT:
% X - a one-dimensional grid-point array of length N.
% BC - is \ a \ 2 \ by \ 3 \ matrix \ [A1, B1, C1 ; An, Bn, Cn]
7 ...
% Alex Pletzer: pletzer@pppl.gov (Aug. 97/July 99).
9 ...
```

```
1 function [ r ] = Ex1( n )
2 % Ex1(n) creates a vector of n values containing
3 % the values [sin(1), sin(2), ..., sin(n)]
4 atype('n','scalar of Float');
5 for i=1:n
6 r(i) = sin(i);
7 end
8 atype('r','array [n.value] of n.basetype');
9  end

>> Ex1(3)
ans = 0.8415 0.9093 0.1411


>> Ex1('c')
Type error in Ex1.m, line 4: Expecting 'n' to have type 'scalar of char'.
61
```


```
simple Example

i function [ r ] = foo( a, b, c, d )
 atype('a', 'array [...] of int');
 atype('b', 'array[*,*,');
 atype('c', 'array[*,*,...]) of complex');
 atype('d', 'scalar of uint32');
 % ...
 % body of foo
 % % ...
 atype('r', 'array[a.dims] of int');
 end
```


```
Capturing reflective information

1 function [r] = foo(a)
2 atype('a', 'any');
3 % ...
4 % body of foo
5 % ...
6 atype('r', 'a.type');
7 end

•a.type
•a.value
•a.dims
•a.basetype
```

```
Capturing dimensions and basetype

1 function [r] = foo(a, b)
2 atype('a','array[<n>,<m>] of real');
3 atype('b','array[a.m,] of a.basetype');
4 %...
5 % body of foo
6 %...
7 atype('r','array[a.m,b.p] of a.basetype');
8 end

• <n> can be used as a dimension spec
• value of n is instantiated from the runtime dimension
• repeated use in same atype statement implies equality
```