VISHNU GOPAL

EASY COMPILERS

WITH RUBY AND TREETOP

Saturday, 28 May 2011

- Vishnu Gopal
 - Started as a Software Engineer, SlideShare Inc.
 - Human-Computer Interaction from UCLIC, London
 - CTO, MobME Wireless.
 - Working with Ruby for over 5 years.

ABOUT ME

vishnugopal.com @vishnugopal


- College startup in 2006
- NASSCOM Global Leadership Award, 2011
- VAS & core network solutions for mobile operators
- Over 40 engineers working in Ruby
 & 2 speakers at RubyConf India

MOBME WIRELESS


mobme.in


@mobmewireless


DRAGON BOOK

- Aho, Sethi & Ullman
- 1009 pages of wisdom


- Too complicated.
- Meant for Computer Scientists

- Designed for a programmer
- Not too hard to grok
- Iterative development
- Friendly
- Fun

IN RUBY


```
for x in fns:
 # don't process backup files
 if x[-1]=='-' or x[-4:]==".bak":
 continue
 myconfig=getconfig(root+"etc/en:
 if myconfig==None:
 writemsg("!!! Parsingparse error
 continue
 os.en frasitemoves, compile it.
```

COMPILERS?

HOW ARE PARSERS AND COMPILERS USEFUL?

A compiler converts a high-level language into a form that computers can understand.

A parser structures a high-level language into an intermediate form that compilers can then use.


/[A-Z0-9._%+-]+@[A-Z0-9.-]+\.[A-Z]{2,4}/

PARSING

```
/[A-Z0-9._%+-]+@[A-Z0-9.-]+\.[A-Z]{2,4}/
/<regex>/ # I'm a regex!

[ ] # this means I'm a set, I match anything in it!

[ ]+ # Ah, one or more!

@ # The lowly character '@'
```

PARSING 2

- Convert this regular expression into a FSM.
- Run a block of text against this FSM and return true or false.

```
"vishnu@mobme.in" # I match!
"32" # And I don't!
```

COMPILING

- When you write a regular expression, you do not worry about all of this. You do not care about how it's parsed, compiled or matched.
- A regular expression matches strings, but what if you want to do other things with your own mini language?
- A compiler construction library will help you do that.


ABSTRACTION

- A search query language like Google's:
 Cricket -Tendulkar
- A SQL-like frontend for your favourite NoSQL backend:
 SELECT * FROM LIST redis.rubyconf
- A small DSL to match twitter entries.
 tweet.text contains "India" AND tweet.text has hyperlink

POSSIBILITIES

- Yacc & LEX
- Bison & FLEX
- Boost Proto

NOTMYIDEA


A RUBY WAY

tweet.text contains "India" AND tweet.text has hyperlink

NOT tweet.text contains "India"

tweet.text contains "rubyconf" OR tweet.text contains "#rubyconf"
AND tweet.author is "vishnugopal"

- BNF Form: a computer-sciency way to define language keywords, syntax and order of precedence of operators.
- Or, a formal definition that you can feed to a parser

BACKUS NAUR

```
tweet.text contains "#rubyconfindia" OR
tweet.text contains "rubyconf" AND tweet.text contains "india"
AND NOT tweet.text contains "#rubyconf"
AND tweet.author is "vishnugopal"
```


```
tweet.text contains "#rubyconfindia" OR
(tweet.text contains "rubyconf" AND tweet.text contains "india")
AND (NOT tweet.text contains "#rubyconf")
AND tweet.author is "vishnugopal"
```

TTBNE 2

```
tweet.text contains "#rubyconfindia" OR
tweet.text contains "rubyconf" AND tweet.text contains "india"
AND (NOT tweet.text contains "#rubyconf"
AND tweet.author is "vishnugopal")
```


Incorrect!

TT BNF 3

```
expression = not-term ("AND" not-term | "OR" not-term)*
not-term = "NOT" term | term
term = group | predicate
group = "(" expression ")"
predicate = target binary_operator argument
target = [a-zA-Z] [0-9a-zA-Z.-_]*
binary_operator = "contains" | "is"
argument = '"' ('\"' | -'"')* '"'
```

TTBNF4

tweet.text contains "India" AND NOT tweet.text has hyperlink


target = tweet.text
binary_operator = contains
argument = "India"

TT BNF EXAMPLE

```
expression = not-term ("AND" not-term | "OR" not-term)*
rule expression
  not_term ("AND" not_term / "OR" not_term)*
end
```

```
target = [a-zA-Z] [0-9a-zA-Z.-_]*

rule target
 [a-zA-Z] [0-9a-zA-Z\.\-_]*
end
```

```
argument = '"' ('\"' | -'"')* '"'
rule argument
 '"' ('\"' | !'"' .)* '"'
end
```

BNF TO TREETOP

```
gem install treetop
tt treetweet.treetop -o ./treetweet_parser.rb
require 'treetop'
require 'treetweet_parser'
TreeTweetParser.parse(tweet)
```

GET IT WORKING!


A compiler converts a high-level language into a form that computers can understand.

A parser structures a high-level language into an intermediate form that compilers can then use.


- Syntax Oriented Programming
- Matching rules can have Ruby methods inline or mixed in as a module.
- These methods are available to the parser.
- Implement a "compile" method for e.g. to compile parsed objects into an executable form.
- Let us compile TreeTweet into our favourite language!

SYNTAX FIRST


```
argument = '"' ('\"' | -'"')* '"'

rule argument
 ('"' ('\"' | !'"' .)* '"')
end

rule argument
 ('"' letters:('\"' | !'"' .)* '"' <ArgumentValue>)
end
```

```
module ArgumentValue
  # We are converting this to a
  # double-quoted Ruby string
  def compile
 %Q("#{letters.text_value}")
  end
end
argument.compile # this now works!
```

```
# JSON Tweet
 text: "Railsconf India is awesome, awesome!",
  author: "vishnugopal"
# To Ruby Object
tweet_object = {
  :text => "Railsconf India is awesome, awesome!",
  :author => "vishnugopal"
```

```
# TreeTweet
tweet.text contains "Railsconf" AND tweet.text contains "India"

# To Ruby
( tweet_object[:text].index("Railsconf") )
&&
( tweet_object[:text].index("India") )

# To Boolean
true
```

- What we've done is implement a cross-compiler.
- The cross-compiler compiles the TreeTweet DSL down to Ruby.
- It could however, be easily modified to compile it down to say Java, or even C if you need performance.
- It's small and concise. The treetop grammar is less than 50sloc. The compiler less than 400sloc.
- It's really easy to modify.

RECAP

- github.com/vishnugopal
- Not released yet, soon!

SOURCE CODE


codejam.mobme.in

QUESTIONS?