Boost Spirit V2

A cookbook style guide to parsing and output generation in C++

Joel de Guzman (joel@boost-consulting.com)
Hartmut Kaiser (hartmut.kaiser@gmail.com)

Outline

- Introduction:
 - What's Spirit
 - Spirit Components
 - General features,
 - What's new, what's different
 - PEG compared to EBNF, semantic actions
- Cookbook Guide
 - Parsing
 - Lexing
 - Output generation
- Conclusions, Questions, Discussion
 - Compile time issues

Where to get the stuff

- Spirit2:
 - Snapshot:
 - http://spirit.sf.net/dl_more/spirit2.zip
 - https://svn.sourceforge.net/svnroot/spirit/trunk/final/
 - Boost CVS::HEAD (we rely on the latest Fusion and Proto libraries)
- Mailing lists:
 - http://sourceforge.net/mail/?group_id=28447

What's Spirit

- A object oriented, recursive-descent parser and output generation framework for C++
 - Implemented using template meta-programming techniques
 - Syntax of EBNF directly in C++, used for input and output format specification
- Target grammars written entirely in C++
 - No separate tool to compile grammar
 - Seamless integration with other C++ code
 - Immediately executable
- Domain Specific Embedded Language for
 - Token definition (lex)
 - Parsing (qi)
 - Output generation (karma)

What's Spirit

- Provides two main components of the text processing transformation chain:
 - Parsing (spirit::qi, spirit::lex)
 - Output generation (spi rit::karma)
- Both parts are independent, but well integrated

Spirit Components

- Parsing (spi ri t: : qi)
 - Token definition (spirit::lex)
 - Grammar specification
 - Token sequence definition
 - Semantic actions, i.e. attaching code to matched sequences
 - Parsing expression grammar
 - Attribute grammar
 - Error handling
- Output generation (spirit::karma)
 - Grammar specification
 - Same as above
 - Formatting directives
 - Alignment, whitespace delimiting, line wrapping, indentation

Spirits Modular Structure

The Spirit Parser components

Parsing expression grammar

- Represents a recursive descent parser
- Similar to REs (regular expressions) and the Extended Backus-Naur Form
- Different Interpretation
 - Greedy Loops
 - First come first serve alternates
- Does not require a tokenization stage

PEG Operators

a b	Sequence
a / b	Alternative
a*	Zero or more
a+	One or more
a?	Optional
&a	And-predicate
!a	Not-predicate

Spirit versus PEG Operators

PEG	Spirit
a b	$Qi: a \gg b$
	Karma: a << b
a / b	a b
a*	*a
a+	+a
&a	&a
!a	!a
a?	-a (changed from V1!)

More Spirit Operators

a b	Sequential-or (non-shortcutting)
a - b	Difference
a % b	List
a ^ b	Permutation
a > b	Expect (Qi only)
a < b	Anchor (Karma only)
a[f]	Semantic Action

Primitives

- int_, char_, double_, ...
- lit, symbols
- alnum, alpha, digit, ...
- bin, oct, hex
- byte, word, dword, qword, ...
- stream
- typed_stream<A>
- none

Directives

- Lexeme[]
- omit[]
- nocase[]
- raw[]

Auxiliary

- eps[]
- functor
- lazy

The Direct Parse API

Parsing without skipping

```
template <typename Iterator, typename Expr>
bool parse(Iterator first, Iterator last, Expr const& p);

template <typename Iterator, typename Expr, typename Attr>
bool parse(Iterator first, Iterator last, Expr const& p, Attr& attr);

int i = 0; std::string str("1");
parse (str.begin(), str.end(), int_, i);
```

Parsing with skipping (phrase parsing)

The Stream based Parse API

Parsing without skipping

```
template <typename Expr>
detail::match_manip<Expr>
match(Expr const& xpr);

int i = 0;
is >> match(int_, i);
template <typename Expr, typename Attribute>
detail::match_manip<Expr, Attribute>
match(Expr const& xpr, Attribute& attr);

int i = 0;
is >> match(int_, i);
```

Parsing with skipping (phrase parsing)

```
int i = 0;
is >> phrase_match(int_, i, space);
```

Parser Types and their Attributes

<	Qi parser types	Attribute Type
Primitive components	 int_, char_, double_, bin, oct, hex byte, word, dword, qword, stream typed_stream symbol <a> 	 int, char, double, int uint8_t, uint16_t, uint32_t, uint64_t, spirit::hold_any (~ boost::any) Explicitely specified (A) Explicitely specified (A)
Non-terminals	• rule <a()>, grammar<a()></a()></a()>	• Explicitely specified (A)
Operators	 *a (kleene) +a (one or more) -a (optional) a % b (list) a >> b (sequence) a b (alternative) &a (predicate/eps) !a (not predicate) a ^ b (permutation) 	 std::vector<a> std::vector<a> boost::optional <a> std::vector<a> fusion::vector<a, b=""></a,> boost::variant<a, b=""></a,> No attribute No attribute fusion::vector<
Directives	lexeme[a], omit[a], nocase[a]raw[]	Aboost::iterator_range<iterator></iterator>
Semantic action	• a[f]	• A

The Qi Cookbook

- Simple examples
 - Sum
 - Number lists
 - Complex number
 - Roman numerals
 - Mini XML
- Let's build a Mini-C Interpreter
 - Expression evaluator
 - With semantic actions
 - Error handling and reporting
 - Virtual Machine
 - Variables and assignment
 - Control statements
 - Not a calculator anymore

```
double_[ref(n) = _1]
>> *(',' >> double_[ref(n) += _1])
```

Semantic Actions

_1: Placeholder (result of the parser)

Number List

```
double_[push_back(ref(v), _1)]
>> *(',' >> double_[push_back(ref(v), _1)])
```


double_[push_back(ref(v), _1)] % ','

Number List

double_ % ', '

Attribute

std::vector<double>

```
template <typename Iterator>
bool parse_complex(Iterator first, Iterator last, std::complex<double>& c)
 double rN = 0.0:
 double iN = 0.0:
 bool r = phrase_parse(first, last,
 Begin grammar
 '(' >> double_[ref(rN) = _1]
 >> -(',' >> double_[ref(iN) = _1]) >> ')'
 double_[ref(rN) = _1]
 End grammar
 space);
 if (first != last) // fail if we did not get a full match
 return false;
 return r;
```

```
template <typename Iterator>
bool parse_complex(
 Iterator first
, Iterator last
, std::complex<double>& c)
```

```
double rN = 0.0;
double iN = 0.0;
bool r = phrase_parse(first, last,
 Begin grammar
 '(' >> double_[ref(rN) = _1]
 >> -(',' >> double_[ref(iN) = _1]) >> ')'
 double_{ref(rN)} = 1
 End grammar
 space);
```

```
double rN = 0.0;
double iN = 0.0;
bool r = phrase_parse(first, last,
 Begin grammar
 '(' >> double_[ref(rN) = _1]
 >> -(',' >> double_[ref(iN) = _1]) >> ')'
 double_[ref(rN) = _1]
 End grammar
 space);
```

```
double rN = 0.0;
double iN = 0.0;
bool r = phrase_parse(first, last,
 Begin grammar
 '(' >> double_[ref(rN) = _1]
 >> -(',' >> double_[ref(iN) = _1]) >> ')'
 double_{ref(rN)} = 1
 End grammar
 space);
```

```
double rN = 0.0;
double iN = 0.0;
bool r = phrase_parse(first, last,
 Begin grammar
 '(' >> double_[ref(rN) = _1]
 >> -(',' >> double_[ref(iN) = _1]) >> ')'
 double_[ref(rN) = _1]
 End grammar
 space);
```

```
double rN = 0.0;
double iN = 0.0;
bool r = phrase_parse(first, last,
 Begin grammar
 '(' >> double_[ref(rN) = _1]
 >> -(',' >> double_[ref(iN) = _1]) >> ')'
 double_{ref(rN)} = 1
 // End grammar
 space);
```

Roman Numerals

Demonstrates the

- symbol table
- rules
- grammar

```
struct hundreds_: symbols<char, unsigned>
 hundreds_()
 add
 ("C"
 100)
 ("CC"
 , 200)
 ("CCC"
 , 300)
 ("CD"
 , 400)
 ("D"
 , 500)
 ("DC"
 , 600)
 ("DCC" , 700)
 ("DCCC"
 , 800)
 ("CM"
 , 900)
 hundreds;
```

```
struct tens_: symbols<char, unsigned>
 tens_()
 add
 ("X"
 , 10)
 ("XX")
 , 20)
 ("XXX", 30)
 ("XL"
 , 40)
 , 50)
 , 60)
 ("LXX" , 70)
 ("LXXX", 80)
 ("XC"
 , 90)
 tens;
```

```
struct ones_: symbols<char, unsigned>
 ones_()
 add
 , 5)
 , 6)
 ("IX"
 , 9)
  ones;
```

```
template <typename Iterator>
struct roman : grammar_def<Iterator, unsigned()>
 roman()
 start
 +char_('M') [_val += 1000]
 hundreds [_val += _1]
 tens [\_val += \_1]
 ones [_val += _1];
 rul e<I terator, unsi gned() > start;
```

```
template <typename Iterator>
struct roman : grammar_def<Iterator, unsigned()
 roman()
 start
 +char_('M') [_val += 1000]
 hundreds [_val += _1]
 tens [_val += _1]
 ones [_val += _1];
 Signature
 rul e<I terator, unsi gned()
 start;
```

```
template <typename Iterator>
struct roman : grammar_def<Iterator, unsigned()>
 roman()
 start
 +char_('M') [val += 1000]
 hundreds [val += 1]
 [_val += _1]
 tens
 [_val += _1];
 ones
 val_:
 rule<Iterator, unsigned() > start;
 Synthesized-
 Attribute
```

(return type)

Some Basics:

```
start_tag =
 ' <'
 >> lexeme[+(char_ - '>') [_val += _1]]
 >> '>'
;
end_tag =
 " </"
 >> lit(_r1)
 >> '>'
;
```

rule<lterator, void(std::string), space_type> end_tag;

```
end_tag =
 "</"
 >> lit(_r1)
 >> '>'
;

xml =
 start_tag at_c<0>(_val) = _1
 push_back(at_c<1>(_val), _1)]
 >> end_tag(at_c<0>(_val))
;
```

MiniXML rule<Iterator, mini_xml(), space_type> xml;

```
struct mini_xml;
typedef
 boost::variant<
 boost::recursive_wrapper<mini_xml>
 , std::string
mi ni _xml _node;
struct mini_xml
 std::string name;
 // tag name
 std::vector<mini_xml_node> children; // children
```

```
// We need to tell fusion about our mini_xml struct
// to make it a first-class fusion citizen
BOOST_FUSION_ADAPT_STRUCT(
 mini_xml,
 (std::string, name)
 (std::vector<mini_xml_node>, children)
)
```

The basics, revisited:

```
text %= lexeme[+(char_ - '<')];
node %= xml | text;</pre>
```

The basics, new strategy:

```
text %= lexeme[+(char_ - '<')];
node %= xml | text;</pre>
```

```
start_tag %=
 lexeme[+(char_ - '>')]
 >> '>'
end_tag =
 "</"
 >> lit(_r1)
 >> '>'
xml %=
 start_tag[_a = _1]
 *node
 end_tag(_a)
```

```
xml %=
 start_tag[_a = _1]
 >> *node
 >> end_tag(
rul e<
 Iterator
 Local Variable
 mi ni _xml ()
 space_type>
xml;
```

```
expression =
 term
 >> *( ('+' >> term)
 | ('-' >> term)
term =
 factor
 >> *( ('*' >> factor)
 ('/' >> factor)
factor =
 ui nt
 '(' >> expression >> ')'
 ('-' >> factor)
 ('+' >> factor)
```

```
expression =
 term
 >> *( ('+' >> term)
 | ('-' >> term)
term =
 factor
 >> *( ('*' >> factor)
 ('/' >> factor)
factor =
 ui nt
 '(' >> expression >> ')'
 ('-' >> factor)
 ('+' >> factor)
```

Calculator With Actions

```
expression =
 term
 >> *( ('+' >> term
 [bi nd(&do_add)])
 ('-' >> term
 [bind(&do_subt)])
term =
 factor
 >> *( ('*' >> factor [bind(&do_mult)])
 (' /' >> factor
 [bi nd(&do_di v)])
factor =
 [bi nd(&do_i nt, _1)]
 ui nt
 '(' >> expression >> ')'
 ('-' >> factor
 [bind(&do_neg)])
 ('+' >> factor)
```

Calculator With Actions

```
expression =
 term
 >> *( ('+' >> term [bind(&do_add)])
 ('-' >> term [bind(&do_subt)])
voi d do_add() { std::cout << "add\n"; }</pre>
void do_subt() { std::cout << "subtract\n"; }</pre>
```

Full Calculator

```
expression =
 [\_val = \_1]
 term
 term =
 factor
 [\_val = \_1]
 >> *( ('*' >> factor [_val *= _1])
 factor =
 [\_val = \_1]
 ui nt
```

Full Calculator

Full Calculator

Synthesized-Attribute

rule<Iterator, int(), space_type> expression

```
expression. name("expression");
term. name("term");
factor. name("factor");
```

iterators to error-position and end of input

Hard Expectation:

- A deterministic point
- No backtracking

Hard Expectation

Error Handling

```
123 * (456 + 789] / 20
Ooops!
```

Error! Expecting ')' here: "] / 20"

Error Handling

123 + blah

Ooops!

Error! Expecting term here: " blah"

Statements, Variables and Assignment... (calc6)

- A strategy for a grander scheme to come
 ;-)
- Demonstrates grammar modularization. Here you will see how expressions and statements are built as modular grammars.
- Breaks down the program into smaller, more manageable parts

A little bit more, but still a calculator

```
compound_statement =
 '{' >> -statement_list >> '}'
;

statement_ =
 var_decl
 | assignment
 | compound_statement
 | if_statement
 | while_statement
;
```

A little bit more, but still a calculator

A little bit more, but still a calculator

```
_a = size(ref(code)) // mark our position
```

Local (temporary) variables

```
_a = size(ref(code)) // mark our position
```

```
rule<Iterator, locals
while_statement;</pre>
```

Mini-C: Not a calculator anymore, right? :-)

```
/* The factorial */
int factorial(n)
 if (n \ll 0)
 return 1;
 else
 return n * factorial (n-1);
int main(n)
 return factorial(n);
```


The Spirit Lexer components

- Wrapper for lexer library (such as Ben Hansons lexertl, www.benhanson.net)
 - 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);
```

- Facilities allowing to define tokens based on regular expression strings
 - Classes: token_def, token_set, lexer

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

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

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

The Spirit Lexer Components

- Advantage:
 - Avoid re-scanning of input stream during backtracking
 - Simpler grammars for input language
 - Token values are evaluated once
 - Pattern (token) recognition is fast (uses regexs and DFAs)
- Disadvantages:
 - Additional overhead for token construction (especially if no backtracking occurs)

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'

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

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

Lexer Example 1: 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 : lexer def<Lexer>
 // the 'def()' function gets passed a reference to a lexer interface object
 template <typename Self>
 void def (Self& lex)
 // define tokens and associate them with the lexer
 identifier = "[a-zA-Z_{-}][a-zA-Z0-9_{-}]*";
 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 = \lceil \lceil \lceil \rceil + \rceil \rceil + \rceil;
 lex("WS") = whi te_space;
 // every 'named' token has to be defined explicitly
 token_def<> identifier, white_space;
```

Lexer Example 1: 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 : grammar_def<Iterator, 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, token_def<> > start;
};
```

Lexer Example 1: Pulling it together

```
// iterator type used to expose the underlying input stream
 typedef std::string::const_iterator base_iterator_type;
// This is the lexer type to use to tokenize the input.
// We use the lexertl based lexer engine.
 typedef lexertl_lexer<base_iterator type> lexer type:
// This is the token definition type (derived from the given lexer type).
 typedef example1 tokens<lexer type> example1 tokens;
// This is the iterator type exposed by the lexer
 typedef lexer<example1 tokens>::iterator type iterator type;
// This is the type of the grammar to parse
 typedef example1 grammar<iterator type> example1 grammar;
// Now we use the types defined above to create the lexer and grammar
// object instances needed to invoke the parsing process
 example1 tokens tokens:
 // Our token definition
 example1_grammar def (tokens);
 // Our grammar definition
 // At this point we generate the iterator pair used to expose the tokenized input stream.
 std::string str (read_from_file("example1.input"));
 iterator_type iter = lex.begin(str.begin(), str.end());
 iterator_type end = lex.end();
// Parsing is done based on the token stream, not the character stream read from the input.
// Note, how we use the token def defined above as the skip parser.
 bool r = phrase_parse(iter, end, calc, tokens.white_space);
```


Output generation

- Karma is a library for flexible generation of arbitrary character sequences
- Based on the idea, that a grammar usable to parse an input sequence may as well be used to generate the very same sequence
 - For parsing of some input most programmers use parser generator tools
 - Need similar tools: 'unparser generators'
- Karma is such a tool
 - Inspired by the StringTemplate library (ANTLR)
 - Allows strict model-view separation (Separation of format and data)
 - Defines a DSEL (domain specific embedded language) allowing to specify the structure of the output to generate in a language resembling EBNF

Output generation

 DSEL was modeled after EBNF (PEG) as used for parsing, i.e. set of rules describing what output is generated in what sequence:

Output generation

- Three ways of associating values with formating rules:
 - Using literals (int_(10))
 - Semantic actions (int_[_1 = val(10)])
 - Explicit passing to API functions

The Direct Generator API

Generating without delimiting

```
template <typename OutputIterator, typename Expr>
bool generate(OutputIterator first, Expr const& p);

template <typename OutputIterator, typename Expr, typename Parameter>
bool generate(OutputIterator first, Expr const& p, Parameter const& param);

int i = 42;
generate (sink, int_, i); // outputs: "42"
```

Generating with delimiting

The Stream based Generator API

Generating without delimiting

Generating with delimiting

Comparison Qi/Karma

	Qi	Karma
Main component	parser	generator
Main routine	parse(), phrase_parse()	generate(), generate_delimited()
Primitive components	int_, char_, double_,bin, oct, hexbyte, word, dword, qword,stream	int_, char_, double_,bin, oct, hexbyte, word, dword, qword,stream
Non-terminals	• rule, grammar	• rule, grammar
Operators	 * (kleene) + (one or more) - (optional) % (list) >> (sequence) (alternative) & (predicate/eps) ! (not predicate) ^ (permutation) 	 * (kleene) + (one or more) - (optional) % (list) << (sequence) (alternative) & (predicate/eps) ! (not predicate)
Directives	lexeme[], omit[], raw[]nocase[]	verbatim[], delimit[]left_align[], center[], right_align[]upper[], lower[]wrap[], indent[] (TBD)
Semantic Action	receives value	provides value

Comparison Qi/Karma

	Qi	Karma
Rule and grammar definition	<pre>rule<iterator, locals="" sig,=""> grammar<iterator, locals="" sig,=""> Iterator: input iterator Sig: T()</iterator,></iterator,></pre>	<pre>rule<0utIter, Sig, Locals> grammar<0utIter, Sig, Locals> OutIter: output iterator Sig: void() (no return value)</pre>
Placeholders	Inherited attributes: _r1, _r2, Locals: _a, _b, Synthesised attribute: _val References to components: _1, _2	Parameters: _r1, _r2, Locals: _a, _b, References to components: _1, _2
Semantic actions	<pre>int_[ref(i) = _1] (char_ >> int_) [ref(c) = _1, ref(i) = _2]</pre>	<pre>int_[_1 = ref(i)] (char_ << int_) [_1 = ref(c), _2 = ref(i)]</pre>
Attributes and parameters	• Return type (attribute) is the type generated by the parser component, it must be convertible to the target type.	• Parameter is the type expected by the generator component, i.e. the provided value must be convertible to this type.
	 Attributes are propagated up. Attributes are passed as non-const& Parser components may not have target attribute value 	 Parameters are passed down. Parameters are passed as const& Generator components need always a ,source' value: either literal or parameter

Generator Types and their Parameters

	Karma generator types	Parameter Type
Primitive components	 int_, char_, double_, bin, oct, hex byte, word, dword, qword, stream 	 int, char, double, int uint8_t, uint16_t, uint32_t, uint64_t, spirit::hold_any (~ boost::any)
Non-terminals	• rul e <voi d(a)="">, grammar<voi d(a)=""></voi></voi>	• Explicitely specified (A)
Operators	 *a (kleene) +a (one or more) -a (optional) a % b (list) a << b (sequence) a b (alternative) 	 std::vector<a> (std container) std::vector<a> (std container) boost::optional <a> std::vector<a> (std container) fusion::vector<a, b=""> (sequence)</a,> boost::variant<a, b=""></a,>
Directives	 verbatim[a], delimit()[a] lower[a], upper[a] left_align[a], center[a], right_align[a] wrap[a], indent[a] (TBD) 	AAAA
Semantic action	• a[f]	• A

Future Directions

- Qi
 - Deferred actions
 - Packrat Parsing (memoization)
 - LL1 deterministic parsing
 - Transduction Parsing (micro-spirit)
- Karma
 - More output formatting
 - Integration with layout engines
- Alchemy: parse tree transformation framework