Parsing with IRONY

http://www.codeplex.com/irony

Roman Ivantsov, MCSD Software Architect, Tyler Technologies, Eden Division www.tylertech.com roman.ivantsov@tylertech.com

Agenda

- Introduction and background
- Demo Expression Grammar
- Inside Irony internal architecture overview
- Future plans

Introduction

- Name
- Motivation upgrade compiler construction technology.
- Goal make it easier and make it faster
- Feature set whatever Lex/Yacc can do and more
- Method
 - All in c#: embedded Domain-Specific Language (DSL) for grammar specifications
 - No code generation: one-for-all LALR(1) Parser
 - Scanner construction from standard and custom token recognizers

Demo

- Grammar for Arithmetic Expressions
- Grammar Explorer
- Sample Grammars

Irony Parsing Architecture

Parsing Pipeline

^{* -} optional; standard or custom filter

Grammar

- Base class for language grammars
- c# operator overloads defined in BnfElement class; Terminal and NonTerminal are derived from BnfElement
- Helper methods for Kleene operators * + ?; list constructor with optional delimiters

Scanner

- OOP-style micro-framework for building custom scanners from standard and custom Terminals
- Terminal is a token recognizer
- Highly-optimized for performance
- Ignores whitespace; new-line, indent and unindent tokens are created in token filter if necessary

Token Filters

- Sit between Scanner and Parser
- Perform language-specific tasks:
 - Code outlining create NewLine, Indent, Unindent, EndOfStatement tokens
 - Commented-out blocks
 - Macro-expansion
 - Checking matching pairs of braces/parenthesis
 - Handling XML documentation

Parser

- LALR(1) algorithm controlled by State Graph built at startup
- AST node type determined by NodeType property of NonTerminal in language grammar.
- Customization
 - Custom AST nodes
 - Factory methods for node creation
 - Public events and overridable methods in grammar

Highlights

- It works!
- Easier to use, expect shorter implementation time
- High performance: 10..20 K lines/second
- High code reuse reusable terminals, token filters, AST nodes
- No generated code => higher code quality + easier to maintain

Future Development

- Completing features for 1.0 release (est. Feb 2008)
- Create a set of standard AST nodes
- Extending to LALR(1.5) parser with extra token preview
- Create basic infrastructure for building interpreters
- Build Runtime
 - Extensible Object Model (Piumarta, Warth)
 - Type model (yes, wrappers!)
- Simple scripting language(s) for testing