

Université Catholique de Louvain Ecole Polytechnique de Louvain INGI Department

A PEG-Based Macro System for Java

A thesis submitted to the Université Catholique de Louvain in accordance with the requirements of the degree of Master in Computer Science (120 credits).

Author Nicolas Laurent Supervisor Pr. Peter Van Roy

Readers Dr. Sebastián González

and Yves Jaradin

Louvain-la-Neuve, academic year 2012 - 2013

Abstract

Programming is abstracting. As such, programming languages supply us with abstraction facilities such as functions and classes. One such facility is the macro. A macro defines new language constructs, to be translated at compile-time into existing constructs. Macros permit the abstraction of patterns that cannot be abstracted by the usual abstraction facilities.

We introduce caxap, a framework that adds a Lisp-like macro system on top of Java, a programming language with a complex grammar and lacking the property of homoiconicity. Our aim is to be as general as possible, allowing arbitrary syntax to be added to the language, and arbitrary computation to be done to translate the new syntax to the old. To that end, we use parsing expression grammars (PEGs) as tools to reason about and manipulate syntax.

Acknowledgements

I would first like to thank my friends, which have helped me keep my sanity and my motivation during all these months. I'm thinking of Arnaud Beelen, Adrien Bibal, Etienne Martel, Anthony Popolo Cagnisi, Renaud Proye, Valentin Vansteenberghe and Romain Van Vooren. My thanks extend to my family, which has always supported me.

I would like to thank my promoter, Peter Van Roy, for the freedom with which he has entrusted me. I hope I used it well. Likewise, I am grateful to Sebastian Gonzalez and Yves Jaradin for accepting the task of being my readers. I also extend my thanks towards Darius Blasband for his judicious remarks. Finally, I'm grateful to all the professors and teaching assistants which imparted their knowledge to me during these five years.

It is impossible to dissociate language from science or science from language, because every natural science always involves three things: the sequence of phenomena on which the science is based, the abstract concepts which call these phenomena to mind, and the words in which the concepts are expressed. To call forth a concept, a word is needed; to portray a phenomenon, a concept is needed. All three mirror one and the same reality.

—Antoine Lavoisier, 1789

Contents

1	Macros 9								
	1.1	Generalities	9						
	1.2	Examples	9						
	1.3	Matching Input and Defining Context	10						
	1.4	Mapping an Input Sequence to its Replacement	12						
2	Mo	Solution 13							
	2.1	Macros in the Wild	13						
	2.2	The Expressiveness of Macros	14						
	2.3	Abstracting More	14						
	2.4	Meta-Programming and Source Rewriting	16						
	2.5	caxap: Source Rewriting Made Practical	16						
	2.6	Targeting the Java Programming Language	17						
	2.7	Meta-Abstraction	17						
	2.8	Examples	18						
3	Par	arsing Expression Grammars 21							
	3.1	Context Free Grammars (CFGs)	21						
		3.1.1 CFG Basics	21						
		3.1.2 Extended Notations	22						
		3.1.3 Generated Language & Nonterminal Expansion	22						
		3.1.4 Parsing CFGs	23						
	3.2	PEG as a CFG Extension	24						
		3.2.1 Ordered Choice and Single Parse Rule	24						
		3.2.2 Lookahead Operators	25						
		3.2.3 Philosophical Differences	25						
	3.3	Practical Implication of PEGs' Specificities	25						
		3.3.1 Ambiguity & Language Hiding	26						
		3.3.2 Left-Recursion	26						
		3.3.3 Backtracking & Greed	26						
		3.3.4 Scannerless Parsing	27						
		3.3.5 Memoization	27						
	3.4	Further Comparison of PEGs and CFGs	28						
		3.4.1 Reasoning about Grammars	28						
		3.4.2 Expressivity	28						
		3.4.3 Grammar Composition	29						
	3.5	Definition of the PEC Formalism	30						

	3.6	Extended Notation
		3.6.1 Matching Characters
		3.6.2 New Operators
		3.6.3 Recapitulation & Precedence
	3.7	Parsing PEGs
		3.7.1 Naive Parser
		3.7.2 Packrat Parsing
		3.7.3 Left-Recursion
	3.8	Why PEGs
4	Use	er Manual
	4.1	Introduction
		4.1.1 What is <i>caxap</i> ?
		4.1.2 What is a macro?
		4.1.3 How does caxap deal with files?
		4.1.4 How does caxap recognize macros?
		4.1.5 How does caxap expand macros?
		4.1.6 Where can macro calls appear?
	4.2	Installation
	4.3	Invocation
	4.4	A Simple Example
	4.5	The require Statement: Importing Macros and Specifying Dependencies 44
		4.5.1 import and require
		4.5.2 General Form
		4.5.3 Package-Wide and Class-Wide Requires
		4.5.4 Syntactic Sugars
		4.5.5 Static Requires
		4.5.6 Macro Requires
		4.5.7 When to use import or require?
	4.6	The Match Class: Representing the Syntax Tree
	4.7	Macro Definition
		4.7.1 Spacing
		4.7.2 Compile-Time Environment
		4.7.3 Captures
		4.7.4 Expansion Strategies
		4.7.5 Prioritary Macros
	4.8	Working with Matches
		4.8.1 Match Information
		4.8.2 MatchSpec
		4.8.3 Finding Submatches
		4.8.4 Checking for the Presence of Submatches
		4.8.5 Examples
	4.9	(Quasi)quotation
		4.9.1 Quotation Basics
		4.9.2 Nested Quotations
		4.9.3 Non-Recursive Unquotation
		4.9.4 Splicing

		4.9.5	Quotation & Escaped Sequences	61
	4.10	Macro	Composition	62
		4.10.1	Composing Unrelated Macros	62
		4.10.2	Macro Expansion Order & Raw Macros	63
			Macros Referencing Macros	63
	4.11			64
			•	64
5	Imp	lemen	tation & Internals	67
	5.1	Overvi	iew of the Architecture	67
		5.1.1	driver	67
		5.1.2	files	68
		5.1.3	grammar	68
		5.1.4	source	69
		5.1.5	grammar.java	69
		5.1.6	parser	70
		5.1.7	trees	70
		5.1.8	compiler	71
		5.1.9	compiler.java	71
		5.1.10	compiler.util	72
		5.1.11	compiler.macros	72
			util and util.apache	72
	5.2		equire Statement	72
		5.2.1	Dependencies and the Java Compiler	73
		5.2.2	Problems with the import Statements	74
		5.2.3	Why do we need compile-time dependencies?	74
	5.3		g Submatches	75
	5.4		tions	76
	5.5	•	ava Grammar	77
6	Eval	luatior	1	7 9
	6.1	Testin	g	79
	6.2	Perfor	mance	80
		6.2.1	Setup & Preliminary Considerations	80
		6.2.2	Profiling	80
		6.2.3	Memory Consumption	81
		6.2.4	Parser Performance	81
		6.2.5	Improving Performances	83
		6.2.6	Parser vs Back-End	84
		6.2.7	Complexity Bounds	84
7	Rela	ated W	Vork	87
	7.1	More 1	Macro Concepts	87
		7.1.1	Homoiconicity	87
		7.1.2	Hygiene	88
	7.2	Java N	Macro Frameworks	88
		7.2.1	java-macros	88
		7.2.2	Jatha	89

		7.2.3 The Jakarta Toolset (JTS)	90
		7.2.4 The Java Syntactic Extender (JSE)	90
	7.3	Other Frameworks and Languages	91
		7.3.1 	92
		7.3.2 ZL	93
		7.3.3 Dylan	94
		7.3.4 Elixir	97
		7.3.5 Katahdin	97
	7.4	PEG Parsers	98
		7.4.1 Rats!	99
		7.4.2 Parboiled	99
		7.4.3 Mouse	100
8	Futi	ure Work	101
J	8.1		101
	8.2	Global Program Transformations	
	8.3	Recursive Macro Definitions	
	8.4	Implement Hygiene	
	8.5	Tooling Support	
		8.5.1 IDEs	
		8.5.2 Other Tools	105
	8.6	Operator Precedence Parsing	106
	8.7	Enrich the PEG Parser with new Operators	107
	8.8	PEG Well-Formedness Checks	107
	8.9	Excluding Files from caxap	107
	8.10	Better Error Signaling from Macro Bodies	107
	8.11	Incremental Compilation	108
	8.12	Macro Expansion in import/require Statements	108
	8.13	Miscellaneous	108
9	Con	aclusion	111
Aj	ppen	dices	113
٨	The	Page gaven Cramman	115
A			11 5
	A.1 A.2	Expressions Grammar	
	A.2 A.3	Statements Grammar	
		Requires Grammar	
		Macro Definitions Grammar	131

Chapter 1

Macros

In this chapter, we introduce the notion of *macro* in all generality. We highlight a few characteristics of macros and explain how they usually work.

1.1 Generalities

Generally speaking, a macro is a way to convert a sequence of items into another sequence, meant to replace the original sequence. The input and output sequences of a macro contain the same kind of items. The macro system must define exactly how a sequence will be converted to its replacement.

An example of macro mechanism is an application that intercepts sequences of keystrokes and replaces them with another sequence of keystrokes, according to rules defined by the user.

In the context of programming languages, input and output sequences contain characters or lexical tokens.

Let us examine how programming language macros - henceforth simply macros - work. Three mechanisms are needed to define a macro. First, a mechanism to define the set of input sequences matched by the macro. Second, a mechanism to map the matched sequence to a replacement sequence. Third, a mechanism to specify the context in which the macro can be applied: the $macro\ application\ context$.

To support our analysis of those mechanisms, we look at caxap, and at the macro systems from the languages C and Lisp.

1.2 Examples

Figure 1.1 shows the definition and usage of the unless construct as a macro in Java, C and Common Lisp.

unless is an inverted if construct: it executes a statement only if a condition evaluates to

false.

In all three languages, a macro definition ensures all three mechanisms mentioned above are fully defined. In some cases, a mechanism may be implicit, for instance if it is independent of any individual macro definition. The mechanisms were: the definition of matched input sequences, the mapping from input to output, and the specification of the macro application context.

```
// caxap
macro Unless as Statement : "unless" cond:expression :body
{
 return `statement[if (!(#cond)) #body]`;
}
unless myPredicate() { myMethod(); }
// --> if (!(myPredicate()) { myMethod(); }
```

```
// C
#define UNLESS(CONDITION, STATEMENT) if (!(CONDITION)) STATEMENT

UNLESS(myPredicate(), { myFunction(); })

// --> if (!(myPredicate()) { myFunction(); }
```

```
; Lisp
(defmacro unless (condition statement)
  `(if (not ,condition) ,statement))

(unless (myPredicate) (myFunction))
; --> (if (not (myPredicate)) (myFunction))
```

Figure 1.1: Definition and usage of the unless construct as a macro in caxap, C and Common Lisp.

1.3 Matching Input and Defining Context

Using Formal Grammars

A way to describe input sequences is to use formal grammars. A formal grammar describes a set of productions - such as the admissible input sequences - by using rules. Each rule defines a set of production by defining how primitive elements are composed to make up the productions. Rules may reference the set of productions generated by other rules.

In chapter 3 we describe Parsing Expression Grammars (PEG), a particular way to define formal grammars. caxap uses PEGs to specify admissible input sequences. Figure 1.2 includes a small PEG grammar.

We can also use grammars to define the macro application context. We simply equate the application context to an existing grammar rule. Since we introduce a new grammar rule to describe the admissible input sequences, we position this new rule as an alternative to the existing rule. The new rule will only be applicable in places where the existing rule is also applicable.

Figure 1.2 shows how we can define unless in a small imaginary language.

Figure 1.2: An example containing a PEG and a macro declaration. The PEG shows how to match input sequences using grammar rules. The macro declaration shows how to define the macro application context using an existing grammar rule name.

Look at the File rule, which is the root of the grammar. From the content of the rule, we can see that Unless couldn't be matched at the beginning of a file. It can only be matched where Statement can, for instance after the input sequence "module {" has been encountered. The state after matching "module {" is a context where the Unless macro could possibly be applied.

caxap uses grammar rules to define input sequences and application context.

Alternative Approaches

Most macro-enabled languages do not allow macros to match arbitrary syntax. For instance, Lisp and C impose that macro calls look like function calls. This means that each macro possesses a unique name, and a number of formal parameters. Defining a macro's input sequence then comes down to defining its name and the expected parameters.

In Lisp and C, a macro's application context is implicit. C has actually no application context: a macro can appear anywhere in a file. In Lisp, a macro can appear anywhere a function could; which is almost everywhere, as long as parentheses remain properly balanced.

Syntactic and Lexical Macros

Macros working at the level of the syntax tree are said to be *syntactic*, whereas macros working with characters or lexical tokens are said to be *lexical*.

A syntax tree is the result of a successful input parse according to a grammar. It maps parts of the input to the grammar rules they match.

caxap and Lisp macros are syntactic. C macros are lexical. Lexical macros can often be recognized by the fact that they do not specify macro application contexts.

1.4 Mapping an Input Sequence to its Replacement

There are two popular mechanisms used to map an input sequence to its replacement.

The most general mechanism is to allow any arbitrary computation to determine the replacement. This is what caxap does, by allowing arbitrary Java code to run at compile-time. Lisp also works this way. Macros that allow arbitrary code to run are called *procedural macros*.

The other mechanism is to form the output sequence by injecting macro parameters into a fixed sequence of characters or tokens. We call macros defined this way *transformative macros*. C macros are transformative: the output sequence is created by replacing all macro parameters appearing in the macro definition by the values supplied in the macro call. In figure 1.1, this means that myPredicate() will be substituted for CONDITION.

Transformative macros, however restricted, are simple. Procedural macro systems usually provide a facility to inject input parameters into a sequence of characters. This facility is traditionally called *quasiquotation*. Figure 1.1 features uses of quasiquotation in caxap and Lisp. We describe caxap's quasiquotations in section 4.9.

Chapter 2

Motivation

Now that we have seen what macros were, I can offer some motivation for the work presented in this thesis. In this chapter, I explain why I built a macro system on top of Java, and describe what makes this undertaking worthwhile.

2.1 Macros in the Wild

Macros have existed for a long time. The first trace of macros I could find is a paper dating back to 1960. [16] In that paper, professor Douglas McIlroy proposes a macro system for an imaginary assembly language. More famous is the 1963 paper by Timothy Hart [46] that introduces macros for the Lisp language.

Macros have a long history, but tied to languages deemed old and/or obscure by most current-day programmers. The history of macros is inextricably linked to the history of the Lisp family of languages. Nowadays, Lisp still has its users and its proponents, but its market share is negligible.

The highly-debatable - and highly-debated - TIOBE index [47], which ranks programming language by popularity, says that - in July 2013 - Lisp is the 15th most popular language, with less than 1% market share. Among the languages preceding it in the ranking, none feature procedural or syntactic macros. C, along with the derived languages C++ and Objective-C, do however feature function-like lexical transformative macros, as described in chapter 1.

Yet, macros are starting to get back in style. People such as Paul Graham have argued for them. Whole books [36] [15] have been written about macro programming. New macro-enabled programming languages are starting to emerge, such as Nemerle [43] and Elixir. [28]

This last point - new languages - is particularly important because the two languages I mentioned are not *Lisps*. By "*Lisps*" I mean languages whose syntax is based on S-expressions. S-expressions are made of nested parentheses, identifiers and literals, with no operator precedence to contend with. Many people have expressed a dislike of such minimalist syntax. Lisps also usually share other characteristics such as dynamic typing and an orientation

towards functional programming. Those traits do not cater to all tastes.

Yet, if programming language history is any indication, it will take those languages ten years to reach the mainstream, assuming they get there at all. The odds are not in their favor.

Programming languages take a long time to mature, mostly because the ecosystem needs to build up. Libraries have to be written and tooling must be improved.

But couldn't we take another approach? Instead of writing a new programming language, we could add macros to an existing programming language. This is the approach I have picked, and I hope to demonstrate that it is indeed viable.

Building upon a language is an approach that has worked in the past, albeit not yet in the context of macros. The C++ and Objective-C languages both debuted as extensions to the C language. The Scala language, while a programming language on its own right, has used its full compatibility with Java to jumpstart its ecosystem.

2.2 The Expressiveness of Macros

Strictly speaking, any language is as powerful as any other, as long as it is Turing-complete. But who in his right mind would program using a Turing machine? What is it that makes high-level languages preferable to assembly?

I think the answer to this last question is *expressiveness*. A language is more expressive than another if there are more ideas or concepts it can express tersely.

Macros are valuable because they enable new ideas to be expressed tersely, by defining their meaning in terms of old ideas (the macro expansion). Macros are fundamentally about manipulating language and increasing expressiveness. Let us now see how exactly macros increase expressiveness.

2.3 Abstracting More

If I were to choose two verbs to represent the activity of programming, they would be formalize and abstract.

The job of a programmer is to capture fuzzy requirements and turn them into precise unambiguous instructions that can be understood by a computer. Hence, formalization has to do with the objective we try to achieve when programming.

Abstracting, on the other hand, is a property of the programming process. Humans are very apt at pattern-matching: identifying the common aspects shared by different situations, and this ability extends to programming. Programming languages give us tools - such as functions and classes - to abstract common patterns. The strong focus on abstraction in programming is embodied by the acronym DRY: Don't Repeat Yourself.

But - and here comes my point - there is a wide range of patterns that traditional programming languages are incapable of abstracting.

This is a problem: the more patterns a language can abstract, the more expressive it is, since the abstracted pattern is an idea that can be tersely reused. By being unable to abstract many usual patterns, some programming languages severely restrict their expressiveness.

Figure 2.1 illustrates the accessor pattern. This pattern consists of providing methods to retrieve and modify an object's attribute, which is declared private. The idea is to make the code more maintainable. If the representation of the attribute change, or if some code has to be run each time the attribute is accessed; that can be done easily by modifying the accessor's implementation, without breaking the clients' code. This pattern is pervasive in the Java world. Every serious Java program uses it. And yet, shockingly, there is no way to abstract it.

```
private int thing;

public int getThing() {
 return thing;
}

public void setThing(int thing) {
 this.thing = thing;
}
```

Figure 2.1: Java code illustrating the accessor pattern.

The reason why the accessor pattern can't be abstracted is simple: it deals with declarations. In Java, declarations are not first-class, meaning they cannot be manipulated by the program.

The solution is then to make declarations first-class. There are essentially two ways of doing this. The first one is called meta-programming. A language with meta-programming capabilities is able to know and modify the way it behaves at run time. For instance, in the Ruby language, you can add attributes and methods to a class at run time.

The second approach is to manipulate declarations at compile-time exclusively. Macros are an example of this, but, more broadly, I call this approach *source rewriting*. With source rewriting, you don't have to explicitly make some concepts available as first-class values. You get everything the language can do as syntax. You can then manipulate this syntax to transform the program as you please.

The file examples/src/pkg/Accessor.javam in the caxap source tree has macros abstracting accessors. The file examples/src/pkg/UseAccessor.java shows how to use the macros.

2.4 Meta-Programming and Source Rewriting

While both meta-programming and source rewriting can be used to abstract some patterns, they are very different beasts.

First, they involve different trade-offs. Meta-programming makes it hard to write very performant programs, as allowing some concepts to be manipulated at run time generally means introducing an additional level of indirection. Source rewriting, on the other hand, does not hurt run-time performance, but adds to the compilation time.

Their capabilities also differ. In a meta-programmable language, what you can do is always limited by what the language designer has explicitly made meta-programmable. In source rewriting, however, they are no explicit limitations: you just generate the code you want. You may however be limited by the primitives offered by your target language.

On the flip side, meta-programming is generally much more pleasant to use, because it has been designed explicitly for manipulation by the user, which might not be the case of a programming language's syntax. It was especially not on the mind of Java's designers, trust me.

The astute reader might have noticed that, the way we described it, source rewriting sounds a lot like writing your own compiler. That's a correct observation, and also the reason why source rewriting is not practical in general. Writing compilers is hard. The next section explains how caxap makes source rewriting practical.

2.5 caxap: Source Rewriting Made Practical

caxap could be seen as a compiler from the caxap language to the Java language. The caxap language consists of three things: the Java language, a few hard-coded additions that allow us to define and use macros, and all the user-defined extensions.

The value of caxap is that it abstracts away much of the hard work done by a compiler and leaves the user with a very simple way to write compiler extensions (macros). The main design objective is to do this while staying as general as possible, meaning we try to impose as few constraints on the macros as possible.

But caxap aims to go further than that, and to help the user write his macros. In particular, caxap provides utilities to work with syntax trees. Notably match finding (described in section 4.8) and quasiquotation (described in section 4.9).

But let's not hide our head in the sand: macros do have a few pitfalls. For instance, one must be careful when designing his macros' syntax, to ensure it does not clash with the base Java grammar. The point is that macros are a very powerful feature, but this power comes at a cost: complexity. caxap aims to reduce the power to cost ratio significantly, making a large class of new abstractions available with minimal effort.

2.6 Targeting the Java Programming Language

As said earlier, one of my goals with this thesis was to prove that building a macro system on top of an existing language was practical.

There were some criteria I wanted the target language to satisfy. First, it should be mainstream, i.e. widely used. Second, it shouldn't use S-expressions or any other form of simplified syntax. Much of the difficulty of writing a macro system for a mainstream language comes from dealing with its complex grammar. Third, it should be a language to which macros bring a significant improvement. The less expressive the language, the more helpful macros are going to be.

In the end, it came down to C vs Java. There were a few reasons that led me to choose Java. C has transformative macros which can help in simple cases. While C is still widely used on its own, it has derived languages such as C++ which improve its expressiveness a lot. C is harder to parse, because some constructs are ambiguous until we know which identifiers designate types and which designate variables.

You may have noticed that caxap is itself implemented in Java. I expect this choice to be questioned, so here is the rationale behind the decision.

First, I wanted a JVM language, because that would allow me to interface with the Java compiler API. I wanted something performant, because parsing is quite cpu-intensive. This left me with Java and Scala. I picked Java first and foremost for the audience. caxap is a tool for Java programmers, and I reasoned they were more likely to accept a tool written in a language they are familiar with. I also wanted to get a feel of how caxap could be useful in large scale Java projects. Finally, it left the possibility of a bootstrapped implementation: using caxap in its own implementation. This is not yet the case, but it is still something I want to do when the implementation becomes mature enough.

2.7 Meta-Abstraction

In computer science, there are two main types of abstraction: control abstraction and data abstraction. [49]

Control abstraction involves making new operations - such as functions - that bundle multiple operations together. Data abstraction means making disparate bits of data manipulable as a single meaningful entity. It can also mean separating the representation of the data from the operations that can be performed on it.

In both forms of abstraction, the programming language's syntax is used to define new entities: data structures, functions, ... These entities are precisely defined by the language's semantics. The syntax is simply used to define and refer to these entities.

I posit that macros are a third meaningful form of abstraction. Macros perform *meta-abstraction*: with macros, a programming language's syntax is used to define and refer to

other syntactic constructs. Macros cannot manipulate run-time semantic entities. Instead, they manipulate syntactic entities which may themselves manipulate run-time semantic entities.

To put it simply, where usual programs manipulate regular values, macros manipulate syntax, which is the language used to describe the manipulation of values. Said otherwise, macro programming is higher-order programming.

This ability to second guess the language design is, in my humble opinion, very valuable. Nobody is cocky enough to claim having found the perfect programming language. At any rate, nobody ever made that claim about Java. Inevitably, users will wish the language to behave somewhat differently or for it to include more features. A powerful macro system may grant some of those wishes.

Let us also note that it is highly doubtful that a single programming language could perfectly cater to all needs. The ability to grow a language in any given direction allows us to attack particular problems with adapted tools.

2.8 Examples

The examples directory of the source tree has a few examples of what can be achieved with caxap. You'll probably understand these examples better after perusing the user manual from chapter 4.

We reproduce here an interesting example: a macro that introduces *list comprehensions* in Java. List comprehensions are a terse way to build lists based on the contents of other iterable sequences. Our implementation imitates list comprehensions as featured in the Python programming language. [37] They do however take into account the strongly-typed nature of Java.

Figure 2.2 shows how we define list comprehensions as a macro. Figure 2.3 shows how the macro is used in practice.

```
package pkg;
require my_util.ListComprehension;
macro ListCompForClause called
: "for" var:formalParameter "in" iter:expression ("if" cond:expression)?;
macro ListComprehension as primaryExpression
: "[" type:referenceType :expression (forClauses:ListCompForClause)+ "]"
  Match accum = `statement[ list.add(#expression[0]); ]`;
  for (Match clause : forClauses)
 Match[] cond = clause.getCaptures("cond");
 if (cond.length > 0) {
 accum = `statement[ if (#cond[0]) { #accum } ]`;
 }
 accum = `statement[
 for (#clause.getCaptures("var")[0] : #clause.getCaptures("iter")[0]) {
 #accum
 }
 ]`;
  }
  return `primaryExpression[ (new my_util.ListComprehension<#type[0]>() {
 @Override public java.util.List<#type[0]> getList() {
 java.util.List<#type[0]> list = new java.util.ArrayList<>();
 #accum
 return list;
 }
 }.getList())
  ]`;
}
```

Figure 2.2: caxap code defining a list comprehension macro.

```
package pkg;
import java.util.List;
require macro pkg.ListComprehension:*;
public class UseListComprehension
 public static void main(String[] args)
 // [ "a", "b", "c" ]
 System.out.println([String x
 for String x in new String[]{ "a", "b", "c" } ]);
 // [ "a", "b", "c" ]
 System.out.println([String x
 for String x in new String[]{ "a", "", "b", "c", "" } if !x.isEmpty() ]);
 // [ad, bd, cd, ae, be, ce, af, bf, cf]
 System.out.println([String x + y
 for String x in new String[]{ "a", "b", "c"}
 for String y in new String[]{ "d", "e", "f"} ]);
 // [ad, bd, cd, ae, be, ce, af, bf, cf]
 System.out.println([String x + y
 for String x in new String[]{ "a", "", "b", "c", "" } if !x.isEmpty()
 for String y in new String[]{ "d", "", "e", "f", "" } if !y.isEmpty() ]);
 }
}
```

Figure 2.3: Java code showcasing the use of the list comprehension macro.

Chapter 3

Parsing Expression Grammars

Parsing expression grammars (PEGs for short) are a variety of formal grammar used to specify recursive-descent parsers. They were introduced by Bryan Ford in 2004. [7]

In caxap, PEGs are used to define the Java syntax, as well as the syntax matched by user-defined macros.

We introduce PEGs by exploring how they differ from context-free grammars (CFGs), as most computer scientists are familiar with CFGs, but not necessarily with PEGs. Both formalisms have a lot in common.

The first section briefly reviews CFGs and important concepts related to formal grammars. Afterward we explain how to transition from CFGs to PEGs (section 3.2) and explore the practical consequences of the differences between both formalisms (sections 3.3 and 3.4).

Finally, we precisely define a minimal version of the PEG formalism (section 3.5), then extend it to a richer notation (3.6). We end with a look at PEG parsing (section 3.7).

We sometimes use the singular term PEG to refer to the formalism specifying how PEGs work.

3.1 Context Free Grammars (CFGs)

This section briefly presents context-free grammars (CFGs), as well as some key ideas about formal grammars and parsing.

3.1.1 CFG Basics

CFGs work with symbols. There are two kinds of symbols: terminals and nonterminals. The input - usually some text - is a sequence of terminals. Nonterminals, on the other hand, match a set of terminal sequences.

The set of terminals is usually some well-known set of values such as the set of ASCII or

```
S ::= A
A ::= M * M | M / M | M
M ::= ( S ) | x | y | z
```

Figure 3.1: Example context-free grammar (CFG). This grammar describes all algebraic expressions using the variables x, y and z. The starting symbol is S.

UTF-8 characters, or a set of lexical tokens. In programming languages, lexical tokens are things like kewyords (if, while), identifiers (my_variable, MyClass), numbers (3, 3.14) and punctuation ([,], ;).

Nonterminals are defined by production rules. The left-hand side of a production rule is the nonterminal being defined; the right-hand side is a sequence of symbols (terminals and nonterminals both). We sometimes use $rule\ name$ instead of nonterminal. For instance, A:=xyz is a rule saying that the nonterminal A matches a sequence of three terminals x, y and z. The empty sequence is a valid right-hand side.

A nonterminal can match multiple sequences of symbols. There are two ways to express this: either you allow multiple rules to have the same nonterminal on the left; or you introduce a disjunction (choice) operator. Disjunction is often represented by the pipe character (|). For instance: [A ::= abc | xyz] means A matches the abc sequence or the xyz sequence.

Figure 3.1 shows a CFG generating a simple algebraic language, using the disjunction operator.

The symbol sequences matched by a nonterminal are not ordered. In other words, the choice operator is commutative. This means that when parsing, the order in which alternatives are tried does not matter. Consequently, it is possible for an input to be matched by a nonterminal in multiple ways. This is called *ambiguity*. For instance, the rule $A:=a\mid Aa\mid aA$ is ambiguous for the input aa, as it could be obtained by picking the second or third alternative. In fact, that rule is ambiguous for all the inputs it matches, except a.

3.1.2 Extended Notations

We have now defined the minimal set of elements needed to write a context-free grammar. In practice, this minimal formalism is often extended to produce more expressive notations. The notations add new operators that can be reduced to the simple formalism. There are two main families of notations for CFGs. The first consists of the extended Backus-Naur Form [19] and derived notations. The second consists of notations derived from the traditional regular expression syntax. [20]

3.1.3 Generated Language & Nonterminal Expansion

A production is said to *generate* all possible terminal sequences matching its left-hand side. When a right-hand side contains nonterminals, they need to be *expanded*. We do so by replacing each nonterminal by the sequence on the right-hand side of the rule defining it. If

there is a choice, we pick a single alternative. After recursively expanding all nonterminals, we end up with a sequence of terminals matching the original nonterminal. Because of choices, there can be many such sequences. The set of all these sequences is the language generated by the nonterminal.

A CFG includes a special nonterminal called *starting symbol* or *root*. A CFG is said to generate the language generated by its starting symbol.

It is possible for the expansion of a nonterminal not to finish. This happens because the grammar contains an infinite loop (a recursion with no base case). The grammar is then said to be malformed.

3.1.4 Parsing CFGs

There are two main families of CFG parsers: top-down parsers and bottom-up parsers.

Top-down parsers recursively traverse the grammar rules, from the starting symbol towards the terminals. Figure 3.2 shows pseudo-code for a simple top-down parser. Famous top-down CFG parsing algorithms include LL(1), LL(k) and Earley.

Bottom-up parsers, on the other hand, try to combine the terminals into rules, then to combine those rules into other rules, until the starting symbol is reached. Famous CFG bottom-up parsing algorithms include LR, LALR and GLR.

Let's highlight two problems with the recursive top-down algorithm. First, a top-down recursive parser can't handle left-recursion in the grammar, which is however allowed by the CFG formalism. Left-recursion would cause our algorithm to recurse indefinitely without consuming any input.

Second, we might have, at worse, to try every alternative of each nonterminal. This can lead to worse-case exponential running times for grammars with recursion.

When a rule fails in a CFG parser, the algorithm tries the next alternative of the last rule encountered. If there are no more alternatives, then that rule fails itself. This process of going back to the previous rule and try out its next alternative is called *backtracking*.

Most practical CFG parsing algorithms restrict the grammars they are able to handle, in order to guarantee a certain worse-case complexity. The LL(1), LL(k), LR and LALR algorithms impose such restrictions, but are therefore able to parse the grammars they handle in linear time. The imposed restrictions are - in my own experience - highly unintuitive, and make constructing and debugging such CFGs a perilous exercise.

The Earley and GLR algorithms can parse all CFGs in $\mathcal{O}(n^3)$ and all unambiguous CFGs in $\mathcal{O}(n^2)$.

```
parse(symbols, input)
{
  if (symbols is empty) {
 if (input is empty) {
 return accept;
 else {
 return refuse;
 }
  }
  else if (symbols.head is a terminal)
 if (input is empty || input.head != symbols.head) {
 return refuse;
 else {
 return parse(symbols.tail, input.tail);
  }
  else if (symbols.head is a nonterminal) {
 for each alternative (symbols.head -> rhs) {
 result = parse(rhs + symbols.tail, input);
 if (result == accept) {
 return accept;
 return refuse;
  }
parse(list(starting symbol), input);
```

Figure 3.2: Pseudo-code for a top-down recursive CFG parser. The algorithm parses the input (a list of terminals) against a list of symbols (initially a list containing only the starting symbol of the CFG). This algorithm was adapted from a textbook written by Baudouin Le Charlier. [5]

3.2 PEG as a CFG Extension

PEGs are very close to CFGs, to the point where we can pinpoint two fundamental modifications to apply to the CFG formalism in order to obtain a minimal - but complete - version of the PEG formalism.

This section explains these modifications, whereas the next section explores their consequences.

3.2.1 Ordered Choice and Single Parse Rule

The first difference is that PEG's choice operator is ordered. A PEG parser will first try the first alternative of a PEG rule. If it succeeds, no other alternatives for the same rule will ever be tried at the same input position. For instance, assuming the rule $[A ::= a \mid aa]$, the rule

[B:= Ab] will succeed for the input aab in a CFG, but fail in a PEG. Since the first alternative succeeds, the second one is never even tried.

This entails what I call the *single parse rule*: there is at most a single parse for a given nonterminal at a given input position.

Contrast this with CFGs, where the result of parsing a given rule at a given position is a set of parses. Parses in the set can vary in the length of the matched input, or in expanded alternatives.

3.2.2 Lookahead Operators

The second difference is that PEG has *lookahead operators*, or *syntactic predicates*. These operators allow us to peek ahead in the input without actually consuming any of it. There are two such predicates: the and-predicate and the not predicate.

The rule $[A ::= \&a \ a]$ features the and-predicate. It succeeds for input a. The predicate looks ahead to see if the terminal a is present and succeeds. Next, the a terminal on the right-hand side consumes the terminal from the input.

The rule [A::= &b ab] features the not-predicate. It succeeds for input ab. The predicate looks ahead to make sure the terminal b is not present. It finds the terminal a instead and therefore succeeds. The two next terminals on the right-hand side consume the rest of the input.

The and-predicate is actually the same as a double application of the not predicate: !!a is equivalent to &a.

3.2.3 Philosophical Differences

Despite the fact PEG can be derived from CFG with a two modification, the formalisms have deeper philosophical differences. PEGs are not generative: you can't expand all the nonterminals and get the set of matching sequences, because some of the alternatives might never be taken. Computing the generated language is also made more complex by the presence of lookahead operators. The original PEG paper [7] states "A PEG may be viewed as a formal description of a top-down parser". CFGs are centered on language generation, whereas PEGs are centered on language recognition.

3.3 Practical Implication of PEGs' Specificities

The previous section presented the fundamental differences between CFGs and PEGs. This section examines the consequences of those differences, and how they translate into practical usage.

3.3.1 Ambiguity & Language Hiding

Because of ordered choice, PEGs cannot be ambiguous: the correct way to parse an input is always the first one that succeeds when trying alternatives from left to right.

While PEGs eliminate ambiguity, ordering alternatives to express the desired language is not always easy.

When building a PEG rule, we must be careful to order the alternatives such that no alternative A which can be a prefix of alternative B ends up before alternative B. If that happens, an input that matches alternative B will be parsed as alternative A instead, which is usually not what we want. I call this the *language hiding problem*, an expression coined by Roman R. Redziejowski. [41].

The canonical example of language hiding is the following PEG, with starting symbol B:

```
A ::= a | aa
B ::= Ab
```

3.3.2 Left-Recursion

The single parse rule forbids left-recursion: with left-recursion you have more than a single parse for the same nonterminal at the same input position. This is consistent with the fact that PEGs were conceived as formal descriptions of top-down parsers, which do not allow left-recursion.

3.3.3 Backtracking & Greed

Section 3.1.4 defines *backtracking* in the context of CFG parsing. PEG parsers also backtrack, but less than their CFG counterpart. To understand the difference, we must distinguish between horizontal and vertical backtracking.

Horizontal & Vertical Backtracking

In a CFG, horizontal backtracking occurs when the last rule was triggered by a nonterminal on the left of the failing symbol. Consider the CFG below, with input aab and starting symbol B. Assuming the first alternative is chosen for A, B will fail on the terminal b. This means that the next alternative of A will be tried. Because A appear to the left of b, this is an instance of horizontal backtracking.

```
A ::= a | aa
B ::= Ab | c
```

Vertical backtracking, on the other hand, occurs when the last rule is one of those through which the failing symbol was reaching. If you consider the previous grammar with input ${\sf c}$ and

starting symbol B, then both alternatives of A will fail. Vertical backtracking will then be performed to try the second alternative of B.

PEG forbids horizontal backtracking. It is a simple consequence of the single parse rule: if the symbol already has a valid parse, it cannot have another.

Greed

One particular consequence of the absence of horizontal backtracking is that PEGs are said to match greedily. If we have the rule A::= aA | a, then the rule B::= Aa will never succeed, because the nonterminal A will consume all available a terminals. With a sequence of a as input, the parsing algorithm will always pick the first alternative of the A rule, until the end of the input, where it will select the second alternative for the second to last expansion of A. Once A has been matched, the absence of horizontal backtracking means we cannot go back and B must fail because there is no more input to consume.

Using a richer notation, the rule can be written as B ::= a* a, where the star (*) means "zero or more of the thing preceding the star". The star is the repetition operator. PEG is greedy because repetitions consume as much input as possible, even if consuming less might lead to a successful parse.

3.3.4 Scannerless Parsing

When parsing text, PEGs are usually used with characters as terminals.

CFGs, on the other hand, are often used with lexical tokens. Those tokens are issued by a first pass on the input, called tokenization or lexical analysis (lexing for short). Tokenization converts the stream of characters into a stream of tokens, which usually correspond to sequences of characters.

PEGs can do away with tokens because greeedy matching and the presence of lookahead operator make it easy to express tokens as grammar rules.

In CFGs, tokens are usually defined using regular expressions. A tokenizer at a given input position emits the token whose regular expression gives the longest match at that position, then consumes the input corresponding to the token.

A parser that does not operate on tokens but directly on characters is called a *scannerless* parser. The term *scanner* refers to the code that performing tokenization.

3.3.5 Memoization

The single parse rule enables easy memoization for PEGs. Since there can be at most a valid parse for each rule per input position, it is trivial to memoize the result of trying a given rule at a given input position.

The number of rules in a PEG is constant w.r.t. the input size. When parsing, the overhead a rule adds to the parsing time of the nonterminal on its right-hand side is also constant. This means that a top-down recursive PEG parser with memoization can parse any input in linear time. PEG parsers using memoization are called *packrat parsers* (*packrat* is a term used to designate a compulsive hoarder).

We give more information about packrat parsing in section 3.7.2.

3.4 Further Comparison of PEGs and CFGs

This section takes the comparison between PEGs and CFGs a bit further, by examining topics of particular relevance to our situation. The superiority of PEGs in the examined topics was a major factor in the decision to use PEGs in caxap.

3.4.1 Reasoning about Grammars

This section presents an opinion rather than a hard fact, namely that PEGs are easier to reason about than CFGs.

The key property of PEG that makes to reason with is the absence of horizontal backtracking. It means that if you determine that a nonterminal matches some prefix of the remaining input, no later failure of another symbol can change the matched input.

In the case of repetition, we only have to consider a single case — greedy matching — instead of as many cases as the number of repeated item in the greedily matched sequence

Put otherwise, since PEG parsers backtrack less than CFG parsers, parsing PEGs by hand has a smaller cognitive overhead.

Greedy matching also resolves some unwanted ambiguities arising in CFGs. The most famous of which is the *dangling else problem*. This problem occurs with rules such as [A ::= if (E) S else S | if (E) S], where E is a nonterminal representing expressions and S a nonterminal representing statements, including "if" statements.

Figure 3.3 shows an ambiguous input for the A rule when used in a CFG, and the two possible interpretations. When the rule appears in a PEG, there is only one possible interpretation: the first one. This is due to greedy matching: the parse would try the first alternative, but the first S would consume the rest of the output. So the second alternative would be picked, with S matching the second if and the else.

3.4.2 Expressivity

The PEG formalism wouldn't be very useful if it only allowed to express a much smaller class of languages than the CFG formalism. Fortunately this is not the case.

There are known languages that can be parsed by PEGs but not by CFGs. The typical

```
// ambiguous input
if (true) if (true) print "yes" else print "no"

// first interpretation
if (true) {
 if (true) print "yes"
 else print "no"
}

// second interpretation
if (true) {
 if (true) print "yes"
} else {
 print "no"
}
```

Figure 3.3: Ambiguous input for the CFG rule [A <- if (E) S else S | if E S], along with the two potential interpretations for the input.

example is the $a^n b^n c^n$ language [8], which can be parsed thanks to the and-predicate.

Whether or not the languages generated by CFGs are a subset of the languages recognized by PEGs is an open problem. However the fact that this problem is not solved indicates that it is quite hard to find a language generated by a CFG but not recognized by a PEG, so it is unlikely to pose problems in practice. It has also been shown [8] that a PEG parser can recognize any LL(k) or LR(k) language.

But the set of recognized languages is not the whole story. The structure of the parse tree resulting from the parse also matters. For instance, the arithmetic expression 1 + 1 + 1 could be matched left-associatively as (1 + 1) + 1 or right-associatively as 1 + (1 + 1).

As mentioned earlier, PEGs don't support left-recursion, which is used to yield left-associative parse trees. We contend with this issue in section 3.7.3.

We must also point out that, in most cases, the complexity of a PEG is similar to that of the CFG generating language recognized by the PEG. Empirically, this is true of common programming language idioms.

3.4.3 Grammar Composition

Both PEGs and CFGs are closed under composition. Composing two grammars is done by merging the rules of the two grammars (after renaming the nonterminals, to avoid name clashes) and inserting the starting symbol of one of the grammars (the slave grammar) into the other (the master grammar): one or more rules of the master grammar's rules must be modified to include the starting symbol of the slave grammar. New rules can be added if needed. The whole process is sometimes referred as *gluing* the grammars. The starting symbol of the new grammar is the starting symbol of the master grammar. Composition yields a new

grammar that is still a PEG or a CFG.

There are unfortunately a few pitfalls. Two unambiguous CFGs can be composed into an ambiguous CFG. This cannot happen with PEGs which are inherently unambiguous. However, combining two PEG grammars can lead to cases of language hiding (see section 3.3.1).

Combining two CFGs is also difficult because of tokenization, since the two grammars might have been designed to work with a different set of lexical tokens. Practical CFG parsers often work around this limitation by switching context during the tokenization step. An example of this is the Scala programming language, which supports inline XML. [31] This limits the places were the starting symbol of the slave grammar might appear.

Linear time CFG parsers (LL(1), LL(k), LR, LALR) parse only a subset of CFG grammars. Said subsets are not closed under composition.

3.5 Definition of the PEG Formalism

This section presents a simple, yet precise definition of a minimal version of the PEG formalism. The PEG paper [7] has a much more formal definition of PEGs.

A Parsing Expression Grammar (PEG) consists of four elements. A set of nonterminal symbols, a set of terminal symbols, a set of rules and a starting nonterminal. All the sets must be finite. Each rule takes the form [<nonterminal> ::= <expression>]. For each nonterminal, there should be one and only one rule with that terminal on the left-hand side.

On the right-hand side of each rule is a parsing expression. A parsing expression can be a single terminal, a single nonterminal, or an operation taking one or more sub-expressions as parameter. We also allow the right-hand side to be empty, in which case we say that the right-hand side contains the *empty expression*.

There are three operations in our minimal formalism: sequence, choice, and the not-predicate. In the next section, we add other operations and explain how they can be converted to the minimal formalism.

In the context of our formalism, we define parsing as the evaluation of a parsing expression against a certain position of the input. We then check if the expression is successful, and if it is, we skip to our next input position. Parsing an input means evaluating the grammar's starting nonterminal against the position 0 of the input.

In practice, parsers are not mere recognizers. They also capture the match between an expression and the part of the input it consumes, as well as the relationship between the match for an expression and the matches for its sub-expressions.

Each expression has two important characteristics: the condition that has to be met for the expression to succeed, and how it manipulates the input position. A failing expression always resets the input position to the position at which it was evaluated.

We know specify the behavior of each of the six basic forms of expressions. The operations (choice, sequence and not-predicate) are given in increasing order of associativity.

• The Empty Expression

The empty expression always succeeds and does not move the input position.

• A Terminal

Succeeds if the terminal at the current input position is the same as the given terminal. Moves the input position forward by one if successful.

• A Nonterminal

Parses the expression on the right-hand side of the rule which has the nonterminal on the left-hand side. Succeeds if the expression succeeds.

<expr1> | ... | <exprN>

Choice: parses the sub-expressions from left to right, until one of them succeeds. The input position is reset when one of the sub-expressions fails, so that each sub-expression is evaluated at the same position as the choice. Succeeds if one of the sub-expression succeeds.

<exprl> ... <exprN>

Sequence: parses the sub-expressions from left to right, as long as they succeed. The input position is not reset between expressions. Succeeds if all sub-expressions succeed.

!<expr>

Not-predicate: parses the sub-expression, but resets the input position regardless of outcome. Succeeds if the sub-expression fails.

3.6 Extended Notation

This section presents an enriched version of the minimal PEG formalism presented in the previous section. This notation is the one used by caxap. It differs slightly from the notation introduced in the PEG paper. [7]

We introduce new way to match terminals, as well as new PEG operations. For each such addition, we specify its behavior, and explain how to map it to the minimal formalism. The layout of this section is heavily inspired by the manual of the Mouse parser generator. [40]

3.6.1 Matching Characters

The extended notation assumes that terminals are characters. The notation supplies many ways to match characters, under the form of *character specifiers*, which we now describe.

• "string"

Literal string: matches a sequence of characters. The string can be empty in which case it represents the empty expression. That is the only way to represent the empty expression in the full notation.

• _

Wildcard: matches any single character.

• [abcd]

Character class: matches one of the characters inside the brackets.

• ^[abcd]

Negated character class: matches any character which is not inside the brackets. Equivalent to [![abcd] _].

• [a-z]

Character range: matches a character between the first and last one, using the integral representation of characters in whatever character set you are using.

• ^[a-z]

Negated character range: matches any character not between the first and last one. Equivalent to $[![a-z]_{-}]$.

Of the presented specifiers, only the first three appear in the PEG paper. Translating them into the minimal formalism is straightforward. A literal string translates a sequence of characters. Wildcards, character classes and character ranges are converted to choices. Note that the wildcard specifier is made possible by the fact that we specified the set of terminals to be finite.

3.6.2 New Operators

The extended notation introduces quite a few new operators. Here are their descriptions.

<expr>?

Optional expression: try to parse the sub-expression, if it fails then reset the input to the initial position. Always succeeds.

Equivalent to [<expr> | ""].

<expr>*

Zero or more (aka Star): parses the sub-expression as long as it keeps succeeding. Always succeeds.

Equivalent to $[(\langle expr \rangle +)?]$.

<expr>+

One or more (aka Plus): parses the expression as long as it keeps succeeding. Succeeds if the expression succeeds at least once.

&<expr>

And-predicate: parses the sub-expression, but resets the input position regardless of outcome. Succeeds if the sub-expression succeeds.

Equivalent to [!(!<expr>)].

<expr1> *+ <expr2>

Parses <expr1> until <expr2>: syntactic sugar for (!<expr2> <expr1>)* <expr2>. Parses <expr1> until <expr2> is encountered. Succeeds if <expr2> succeeds.

<expr1> ++ <expr2>

Parses <expr1> at least once until <expr2>: parses <expr1> until <expr2> is encountered. Succeeds if <expr1> succeeds at least once and <expr2> succeeds.

Equivalent to [(!<expr2> <expr1>)+ <expr2>].

<expr1> +/ <expr2>

List: syntactic sugar for <expr1> (<expr2> <expr1>)*. Parses a list of <expr1> using <expr2> as a separator. Succeeds if <expr1> succeeds at least once.

Equivalent to [<expr1> (<expr2> <expr1>)*].

The last three operators don't appear in the original PEG paper. The first two of those come from the Mouse manual. [40] They embody patterns that occur frequently when writing practical grammars.

Plus is the only operator that can't be immediately translated to the minimal formalism. It can only be converted by adding a new rule to the grammar. Namely, [<expr>+] is equivalent to the nonterminal A defined as [A ::= <expr> A | <expr>].

We could also have reduced Plus to Star instead, and converted Star into the minimal formalism in the same way.

3.6.3 Recapitulation & Precedence

Table 3.1 presents a recap of all specifiers ands operators. It also gives their precedence, where an higher precedence means that the operator is more tightly binding (more prioritary). Specifiers are most prioritary. You can defeat the usual operator priority by using parentheses.

expression	name	operator precedence
my_nonterminal	Nonterminal	6
(<expr>)</expr>	Parentheses	6
"string"	Literal String	6
[abcd]	Character Class	6
^[abcd]	Negated Character Class	6
[a-z]	Character Range	6
^[a-z]	Negated Character Range	6
_	Wildcard	6
<expr>?</expr>	Optional	5
<expr>*</expr>	Zero or More	5
<expr>+</expr>	One or More	5
& <expr></expr>	Lookahead	4
! <expr></expr>	Forbid	4
<expr1> *+ <expr2></expr2></expr1>	Zero or More Until	3
<expr1> ++ <expr2></expr2></expr1>	One or More Until	3
<expr1> +/ <expr2></expr2></expr1>	List Separated by	3
<exprl> <exprn></exprn></exprl>	Sequence	2
<pre><expr1> <exprn></exprn></expr1></pre>	Ordered Choice	1

Table 3.1: Recap of the different kinds of parsing expression along with their precedence.

Nonterminals names may contain letters (both lower- and upper-case), digits and underscores, but must start with a letter or underscore.

In the table, <expr>, <expr>1, etc. refer to any entry in the table with higher precedence.

This means sequences of prefix or suffix operators are not allowed, as they are meaningless. Repetition of the same suffix operator (*, + and ?) yields the same behavior as a single occurrence of the operator. Mixing different suffix operators is equivalent to using a single * operator. Similarly, !! is equivalent to &; &! and !& are equivalent to !.

Binary operators have no associativity, meaning you can't write something like <expr1> *+ <expr2> *+ <expr3>. You have to pick (<expr1> *+ <expr2>) *+ <expr3> or <expr1> *+ (<expr2> *+ <expr3>) explicitly.

Also note that we don't need any special form of escaping for characters that match operators:

it is perfectly fine to write "*+" or [*-+].

3.7 Parsing PEGs

3.7.1 Naive Parser

Let's adapt our top-down CFG parser from figure 3.2 to parse PEGs instead. The result is shown in figure 3.4. Significant differences between both version are indicated by asterisks (*). Not highlighted is the fact that every return statement has been modified to return a (result, input_left) pair.

The new algorithm adds a clause to the if-statement to deal with the not-predicate. But the most significant changes are on lines 30 and 32: instead of recursing on the rest of the symbols, we only recurse on the expansion of the first symbol (a nonterminal). If that succeeds, only then do we recurse on the rest of the input. This basically enforces the single parse rule: the nonterminal is matched to an alternative, and backtracking won't be able to change it like it could in the CFG parser.

3.7.2 Packrat Parsing

The naive parser from previous section can have exponential running time for some grammars. To solve this problem, we use a memoizing parser called *packrat parser*.

Packrat parsers are an important reason why PEG are interesting. Section 3.3.5 explained why PEGs' features made it easy to add memoization to a PEG parser in order to guarantee a linear parse time.

A packrat parser is not limited in any way and can parse all PEGs in linear time. This is a big deal, since the PEG formalism seems to be as expressive as CFGs (see section 3.4.2).

Packrat parsing was introduced by Bryan Ford in 2002, based on work by Aho, Birman and Ullman in the 70s. [9] That's before the PEG paper [7]; and indeed, the original packrat parsing algorithm was initially designed to work with the TLDP formalism, which has been proven equivalent to the PEG formalim. [7]

Packrat parsing is not perfect however. Naive packrat parsing consumes a lot of memory. Storing and retrieving the memoized matches has a high overhead, which makes packrat parsing less attractive than its theoretical properties would suggest.

In particular, packrat parsing performs poorly compared with linear-time CFG parsers and naive CFG or PEG parsers, when using a grammar designed specifically for those parsers. Those grammars are designed to limit backtracking, and as such benefit very little from memoization.

This result is shown notably in a paper title "DCGs + Memoing = packrat parsing; But is it worth it?". [38] We however believe that the authors of this paper overgeneralize their

```
parse(symbols, input)
 {
 if (symbols is empty) {
 if (input is empty) {
 5
 return accept, empty;
 }
 else {
 return refuse, symbols.tail;
 }
10
 }
 else if (symbols.head is a terminal)
 if (symbols is empty || input.head != symbols.head) {
 return refuse, input;
15
 else {
 return parse(symbols.tail, input.tail);
 }
 }
 * else if (symbols.head is a not-predicate) {
20
 result, _ = parse(predicate operand, input);
 if (result == accept) {
 return refuse, input;
 else {
25
 return accept, input;
 else if (symbols.head is a nonterminal) {
 for each alternative (symbols.head -> rhs) {
30
 result, input_left = parse(rhs, input);
 if (result == accept) {
 return parse(symbols.tail, input_left);
 }
35
 return refuse, input;
 }
 parse(list(starting symbol), input);
```

Figure 3.4: Pseudo-code for a PEG top-down recursive parser, using the minimal PEG formalism. Notable difference with the algorithm from figure 3.2 have been indicated with asterisks (*).

conclusions, as they state the belief that packrat parsing is inefficient to parse most programming languages. I tend to agree, but only if the grammars for the programming languages are written in a way that minimizes backtracking, not in the way that would be most natural or elegant. While optimizing grammars is commonly done these days, it is an activity most people would rather eschew. As we explain in section 5.5, memoization was definitely needed in our case.

The original packrat paper [9] discusses the implementation of the scheme in the functional language Haskell. In [39], Robert Grimm discusses the implementation of packrat parsing in Java, and in particular the many optimizations that can be applied to make packrat parsing more efficient.

Another pitfall of packrat parsing is that parsing should be stateless. What this means is that the result of a nonterminal parse at a given position cannot depend on some mutable state. Depending on mutable state would mean discarding all memoized matches at each state change, since a new parse might yield a result differing from the memoized match. This precludes PEG parsers to use user-defined predicates depending on mutable state.

3.7.3 Left-Recursion

As noted in section 3.3.2, PEGs don't support left-recursion. Accepting left-recursion would mean having multiple parse of the same nonterminal at the same input position, thus violating the single parse rule. Moreover, all PEG parsers currently in use are implemented as top-down recursive parsers, since the PEG formalism is explicitly designed to work with those kinds of parsers.

Nevertheless, solutions have been offered; notably by Alessandro Warth in [2], with packrat parsers in mind. In [30], Laurence Tratt first makes the point that Warth's method works for any kind of PEG parser, and then goes on to argue that the behavior exhibited by that method is undesirable in presence of rules that are both left and right recursive.

To understand the problem, consider the two grammars in figure 3.5, describing the addition and the subtraction of naturals.

```
expr ::= expr "-" num / expr "+" num / num
num ::= [0-9]+

expr ::= expr "-" expr / expr "+" expr / num
num ::= [0-9]+
```

Figure 3.5: Two PEGs describing the addition and substraction of natural numbers.

With Warth's method, using the first grammar leads to a left-associative parse: 1 + 1 + 1 becomes (((1) + 1) + 1); whereas using the second grammar leads to right-associative parse: 1 + 1 + 1 becomes 1 + (1 + (1)). While this parse may seem reasonable, it violates the greedy

nature of PEGs. The left-recursive nonterminal should match as much input as possible.

Tratt then proposes a method that can parse grammar rules with direct left and right recursion and give them a left-associative parse. The problem is that he did not generalize his method to indirect recursion, and that his method does not work with potential left or right recursion: i.e. when a rule can be recursive or not, depending on an optional element. For instance, the rule $[A::=a\ A\ c?]$ may or may not be right-recursive, depending on the presence of the terminal c.

There is also another way to go about direct left recursion. It is used notably in the packrat parser Rats!. [39] The method converts a rule such as $[A ::= a \mid A \mid b]$ into something like $[A ::= a \mid b*]$. When the parse is complete, the resulting parse tree is modified in order to yield the left-associative parse tree that would be expected from the first rule.

caxap does not currently support left-recursion. It is considered for the future, however. Not supporting left-recursion does cause some problems which are explained in section 5.5.

3.8 Why PEGs

Section 3.4 gives the most important reasons why we chose to use PEGs in caxap: PEGs are easier to reason about than CFGs, they seem to be as expressive, and can be easily composed.

This last point is particularly important. With CFGs, some syntax couldn't have been used in macros, as they would have led to ambiguities. With PEGs, however, such ambiguities are eliminated by the ordering of rules. caxap allows the user to insert expressions as first or last alternative to a rule. A user needs to be careful not to introduce language hiding when inserting an expression as first alternative.

PEGs can be parsed in linear time with a packrat parser, although the constant factor for the linear bound is large. It has been shown that a heavily optimized packrat parser can outperform GLR parsers on practical grammars. [39] This should at least convince us that picking packrat parsing is not an inherently wrong choice.

The fact that PEGs use scannerless parsing is another advantage. We don't have to restrict the tokens that the user can use in its syntactical extensions. This means that the user can easily define new operators, for instance.

Chapter 4

User Manual

This is the user manual for caxap, a macro system layered on top of Java. Although there are references to other parts of this thesis, the manual is designed to stand on his own as much as possible. The manual specifically targets would-be users of our macro system.

This manual assumes that you, the user, are familiar with the notion of *tree* in computer science. This means you should be able to understand concepts such as *node*, *leaf*, *root*, *child*, *parent*, *depth* and *depth-first walk* in the context of trees. If you are not, you can learn about trees on wikipedia (*) or elsewhere.

(*) http://en.wikipedia.org/wiki/Tree_(data_structure)

We also assume that you are familiar with the PEG formalism, which is described in chapter 3 of this thesis. Sections 3.5 and 3.6 form a self-contained definition of the PEG notation used in caxap.

caxap means sugar in russian. It should be pronounced "katchap". (This is not the correct russian pronunciation, which sounds more like "zehrer".) The name was chosen because caxap adds syntactic sugar on top of Java.

4.1 Introduction

This section introduces caxap's fundamentals. Do not skip over it, as it contains crucial information not repeated later on.

4.1.1 What is caxap?

caxap is a macro system for the Java language. More accurately, it is a Java source preprocessor that expands user-defined macros. caxap is unique in that it allows macros to have arbitrary user-defined syntax.

4.1.2 What is a macro?

In caxap, a macro is a new syntactic construct you add to the language. When you define a macro, you have to supply three pieces of information.

First, what the syntax will look like. We call this the syntactic specification.

Second you need to specify how this new syntax will be translated into old syntax. This is done in the *the macro body*. The macro body contains the *expansion code*. Old syntax comprises the base Java language, and any macros that might have been defined beforehand.

Third, you need to specify where the macro can appear. You do this by giving the name of a grammar rule. The macro's syntactic specification will be added as an alternative for that rule.

4.1.3 How does caxap deal with files?

This is a simplified overview of the whole process. We fill in the details later on. We use the term source file to designate both regular source files (.java) and macro files (.javam).

The first thing caxap does is examine the source directories and find all macro files that live (directly or indirectly) under those directories. Each source file may depend on other source files. caxap traces these dependencies and ensures that the resulting graph does not contain any loop, else the process cannot continue. caxap then proceeds to compile the macros and all classes they depend on, expanding the macro calls in them as needed. Once this is done, caxap is equipped with the knowledge required to expand all remaining macro calls it could encounter. caxap now considers all regular sources files that have not yet been processed, and proceeds to expand their macro calls. The expansions of all regular source files are then placed under the output directory, in a way that mimics the original source directory trees. If a file contains no macro calls, it is nevertheless copied to the output directory.

The next step is to use your usual Java compiler to compile the expanded sources. caxap is not involved in that step.

4.1.4 How does caxap recognize macros?

This section explains succinctly how caxap is able to recognize macros with arbitrary syntax.

To parse source files, caxap relies on parsing expression grammars (PEGs). A grammar is a precise definition of language's syntax. If you are not familiar with formal grammars, you might want to read chapter 3 before proceeding.

In caxap, all rules are implicitly also choices. This allows us to enable or disable macros without changing the structure of the grammar each time; simply by adding or removing an *alternative* to a rule.

When you define a new macro, you need to specify the syntax using the PEG notation. This

forms the macro's syntactic specification. The specification is used to make a new PEG rule. This rule is added to the grammar as an alternative to an existing rule. You can choose the rule that your macro's own rule should be an alternative of.

Macro definitions are encountered while parsing. After parsing a macro definition, this definition is processed. As a result, a rule corresponding to the syntactic specification is added to the grammar; before parsing the rest of the file. This means that the grammar does actually change while we are parsing!

When parsing a file, the base grammar is the Java grammar, with some additions that enables importing and defining macros. This grammar is reproduced in appendix A. Macros can be required (imported) within files. Requiring a macro causes its rule to be added to the grammar used to parse the file.

4.1.5 How does caxap expand macros?

After recognizing a macro call, caxap is in possession of its syntax tree, based on the macro's syntatic specification. caxap then invokes the expansion code from the macro's body, passing it the syntax tree. The expansion code returns a replacement syntax tree. This syntax tree is itself checked for macro calls. Found calls are expanded, and this process continues until the replacement is free of macro calls. Note that if the user is not careful, he can cause an infinite loop by writing a macro that expands to itself.

Said otherwise, macros are recursively expanded up to the obtention of a fixed point: the point where there are no more macros to expand.

We say that macros are recursively expanded to describe this expansion mechanism. Note that macros are also recursive in the sense that a macro body can contain macro calls which are expanded before compiling the macro. However, A macro cannot, directly or indirectly use itself in its expansion code.

4.1.6 Where can macro calls appear?

Macro calls may not appear among, or directly after import and require statements. A known construct needs to be encountered following those statements before macro can be processed. Other than that, macro calls can appear anywhere.

require statements are described in section 4.5 of this manual.

In macro files, macros whose definition is the result of a macro expansion are not available for use in the same file.

4.2 Installation

Running caxap requires the Java Development Kit (JDK) version 7.

You can obtain caxap online at https://github.com/norswap/caxap. This page explains how to compile caxap and how to obtain a precompiled JAR file. Compilation uses the Apache Maven build system.

Once you have a caxap's JAR file handy, you can use it as described in the next section.

4.3 Invocation

```
java [<java_options>] -jar <caxap_jar> [<options>]
```

For instance, <caxap_jar> could be caxap-1.0.jar. No option is mandatory. Here is a listing of valid options:

- -charset <charset>: Changes the charset used to parse the source files. A list of valid charset names can be found in the Javadoc for the standard library Charset class (http://docs.oracle.com/javase/7/docs/api/java/nio/charset/Charset.html). Defaults to UTF-8.
- -source <directory>: Indicates the given directory contains source files. Multiple such options can be provided. If none are, defaults to src.
- -output <directory>: Indicates the directory under which caxap should write the macro-expanded code. This will be the source directory for the compiler run after caxap. Defaults to generated.
- -cache <boolean>: If true, caxap will output the bytecode for source files it compiles itself (including macros) under the binary directory. In the future, this will also control whether caxap should recompile source files which haven't changed (much like how the make program works). Defaults to true.
- -binary <directory>: Indicates the directory under which caxap should write the .class files if the cache option is set to true. Defaults to target/classes.
- -dump <boolean>: If true, caxap will output macro-expanded version of macro files under the output directory. Defaults to true.

In the options description, when we say that a directory contains source files, or that source files will be written under a directory; we assume that the package structure is respected. The relative path of a class containing the definition of the public class something.stuff.MyClass should be something/stuff/MyClass.java.

4.4 A Simple Example

Figure 4.1 show a very simple macro, how it can be used, and the resulting expansion. The defined construct is an *unless* statement. It takes an expression and a statement, and executes the statement only if the supplied expression evaluates to false.

You can find the sources for this example - as well as others - under the examples directory in the caxap source repository. The examples/README.md file indicates how to run the examples for yourself. The syntax has been slightly reformatted to fit the printed page, especially the expanded source, since that is not currently pretty-printed by caxap.

```
// src/pkg/Use.java
package pkg;
require macro pkg.Unless;
class Use {
  public static void main(String[] args) {
 unless false {
 System.out.println("Hopla_boum!");
 }
  }
// src/pkg/Unless.javam
package pkg;
macro Unless as statement
: "unless" expr:expression :block {
  return `statement[ if (!(#expr[0])) #block[0] ]`;
// generated/pkg/Use.java
package pkg;
class Use {
  public static void main(String[] args) {
 if (!((false))) {
 System.out.println("Hopla_boum!");
 }
  }
}
```

Figure 4.1: caxap code showing how to use and define a simple *unless* construct, as well as the Java code resulting from macro expansion.

This simple example showcases most important concepts in caxap. Let's examine the macro definition.

Unless is the macro name. This is the name which is referenced to make use of the macro in a source file, as shown in the line [require macro pkg.Unless;] from pkg/Unless.javam. The macro name is also the name of the grammar rule associated to the macro.

The [as statement] part tells us two things. The first is that the macro's grammar rule will be inserted in the grammar as the last alternative for the rule statement. The second indication is given by the as keyword. It means that the macro will expand to a statement syntax tree node, and that this node should replace the statement node matched by the macro. There are other kinds of expansion strategies, which we describe in section 4.7.4.

The part between the colon and the opening brace is the macro's syntactic specification, namely ["unless" expr:expression :block].

It defines the syntax of our macro, using the PEG notation as described in sections 3.5 and 3.6. The rules expression and statement are defined in the base grammar (see appendix A).

To the PEG syntax as described previously, we add the *capture* operator: [<name>:<expression>]. We cover captures in detail in section 4.7.3. For now it suffices to know they allow us to capture parts of the matched syntax tree and easily reference those parts in the macro body.

```
The statements between the two braces form the macro body: [return `statement[ if (!(#expr[0])) { #stmt[0] } ]`;]
```

The whole expression between backquotes (`) is called a quasiquotation. We use it to produce a statement syntax tree node. The source code for the node is the code between square brackets. The expressions preceded by a hash sign (#) reference the captures we made in the syntactic specification.

This shows that we can easily match some syntax, capture its relevant parts and inject them in replacement code. caxap does not however limit you to such schemes. The macro body can indeed contain arbitrary Java code. caxap also comes with facilities to ease the manipulation of syntax trees. Those facilities are described in section 4.8.

Finally, notice that we wrapped our expression is parentheses in !(#expr[0]). This is necessary because the ! operator expects an operand that does not contain binary operators. Yet the syntactic specification references the expression rule. This means that an expression such as myVariable == null would lead to the interpretation (!myVariable) == null and break our macro. There are two possible fixes: use parentheses in the expansion like we did; or reference the prefixOperator rule to explicitly disallow binary operators. In that last case, the user can still use binary operators but has to wrap them within parentheses himself. In practice, caxap's quasiquotation mechanism is able to detect and warn you about the misinterpretation.

4.5 The require Statement: Importing Macros and Specifying Dependencies

Section 4.4 introduced how macros are used in source files: you indicate which macros you are going to use with require statements, and then simply use the required macros' syntax in your sources.

The scope of the require statement is in fact larger. It is used to specify dependencies between source files - both regular and macro files - at compile time.

The reason we want to specify dependencies between source files at compile time is to determine the order in which the files should be compiled. If a regular source file uses a macro, then the macro's expansion code needs to be compiled before we are able to compile the source file. Conversely, if a macro's expansion code contains calls to other macros, or if the expansion code uses other classes, those should be compiled beforehand. We also need to specify dependencies between regular source files, in order to obtain the transitive dependencies on macro files.

When working with files which have to be ordered, the challenge is to avoid dependencies loops. Section 5.2.3 explains exactly why dependency loops are not manageable in caxap.

Macros cannot appear among or directly after import and require statements. caxap does indeed resolve all source dependencies before starting to compile macros, and it needs to parse a known construct to be sure that all require statements have been read.

4.5.1 import and require

Also notice we don't use regular import statements to specify dependencies between sources files. import statement work on classes, and there isn't a one-to-one mapping between classes and source files. Section 5.2.2 highlights more issues that prevent us from using import statement for our purpose.

Yet, managing require and import statements separately would be tedious. This is why the require statements are designed to also cover the functionality of import statements. In fact, require statements are replaced by import statements in the expanded source files, when requiring regular source files.

To do this, the require statement needs to have two bits of information: what we import, and where we import it from. The next few sections show how require statements convey that information.

Macros and classes living in the same package as the file are not implicitly required, whereas classes in the same package are implicitly imported.

4.5.2 General Form

In its general form, a require statement consists of two qualified identifiers separated by a colon. A qualified identifier is a dot-separated list of identifiers. For instance:

require com.company.project.Class:Class.Nested;

The identifier immediately preceding the colon (Class) is the stem of a filename; that of the file depended upon (Class.java). The identifiers that precede this identifier form the package name (com.company.project). This gives us the file position:

com/company/project/Class.java.

From that file, we want to import the item designed by the second qualified identifier (Class.Nested). We want the nested class Nested which lives under the top-level class Class.

Just like with import statements, you can't import things from the default package.

The next few sections detail variants of the general form. A formal specification of the full syntax of require statements can be found in section A.4 of the appendices.

4.5.3 Package-Wide and Class-Wide Requires

Package-wide requires look just like package-wide imports:

```
require com.company.project.*;
```

All files in the com/company/project directory are depended upon, and all top-level classes in the package are imported.

Class-wide requires import all static nested classes from another class.

```
require com.company.project.Class:Class.*;
```

4.5.4 Syntactic Sugars

Most of the time, we want to import (from) a class after which a file is named. This leads to the duplication of the name of the class. Just like in our first example, where we have "Class:Class" awkwardly sitting in the middle of the statement.

Instead, we can use a double colon (::) to avoid repeating this name. The following require statement is equivalent to the first example.

```
require com.company.project.Class::Nested;
```

This is also allowed:

```
require com.company.project.Class::*;
```

Oftentimes we don't want to import a nested class, but a top-level class. In those cases, we can drop the colon altogether. The three next statements are equivalent:

- require com.company.project.Class:Class;
- require com.company.project.Class::;
- require com.company.project.Class;

4.5.5 Static Requires

Just like import statements, you can import static members and classes.

- require static com.company.project.Class::staticMethod;
- require static com.company.project.Class::*;

Note that the second qualified identifier needs to have at least two items (after the expansion of syntactic sugars): the name of the class we import from, and the name of the imported item (or a star).

4.5.6 Macro Requires

Macro requires are the mechanism through which macros can be used in a file. Below are a few examples of macro requires. The principle are the same as for other kinds of requires (no-colon syntactic sugar, package-wide require).

- require macro com.company.project.Macros:Macro;
- require macro com.company.project.Macro;
- require macro com.company.project.*;
- require macro com.company.project.Macros:*;

The last item, however, is new. It is a file-wide require, meaning it imports all the macros in the indicated file (in this case com/company/project/Macros.javam).

Note that the second qualified identifier must consist of a single identifier or star (after the expansion of syntactic sugars), excepted for package-wide requires (where it is empty). Indeed, it makes no sense to import something from within a macro.

4.5.7 When to use import or require?

You should always use require if you are relying on a file compiled from source. require statements will expand to the corresponding import statement(s).

Files which are not used at compile-time do not necessarily need require, but it is good practice to use it nonetheless. This way, any file can be easily used at compile-time if needed. require is also not much more verbose or less flexible than import.

Use import statements when you rely on classes which are not compiled from source. This includes all classes from the Java standard library, as well as any libraries you might use which comes distributed as a jar file or as .class files.

4.6 The Match Class: Representing the Syntax Tree

Up to now, we spoke of *syntax tree*. A syntax tree is the result of a successful input parse according to a grammar. It maps parts of the input to the matched parsing expression.

Each node of the syntax tree is represented by an instance of the immutable Match class. We most often use the term *match tree* to refer to the syntax tree. The name *match* was chosen because each node represents a match between a subset of the input and a parsing expression. We say that the match *conforms* to the matched parsing expression.

The nodes naturally organize themselves in a tree-like structure. For instance, consider the following rule:

```
ifStatement ::= "if" "(" expression ")" statement ("else" statement)?
```

Clearly, a match for this rule should have five or six children, depending on whether the optional expression matches. Concatenating the input matched by each of the children yields the input matched by the parent.

As a user of caxap, you will deal with Match object first hand. In the macro body, the identifier input is bound to the match generated from matching the input for your macro's syntactic specification. Additionally, captures (see section 4.7.3) generate bindings with type Match[]. The expansion code in the macro body has to return a match.

There are three ways to produce matches. The simplest way is to return a match supplied to you by caxap (input or a capture), or one of the child of those matches, using the API described in section 4.8. This is not what you usually want to do. Most often, you will use quotations to generate new matches. Quotations are explained in detail in section 4.9.1.

The third way to generate matches is to use one of the static methods from class compiler.util.MatchCreator: new_match(String, Match...) and new_match(Expression, List<Match>).

The first method takes a rule name and some matches as parameters, and returns a Match for the given rule with the given children. The rule name does not necessarily need to reference an existing rule.

The second method takes an expression (which you can obtain from a match with Match#expression()) and a list of matches as parameters, and returns a match for the same expression with the given children. It is as slightly more general version of the first method.

While the two first ways to generate matches are guaranteed to yield valid matches, it is not so when using <code>new_match()</code>. You can pass children which cannot possibly work with the rule or expression that you supply. Those methods reconstruct a new separate source by concatenating the children's code, and it is not guaranteed that parsing that source with the given expression would result in the same match tree. This behavior is sometimes desirable, but you should think carefully before resorting to <code>new_match()</code>.

The Match class is automatically imported in macro files.

4.7 Macro Definition

Below is the syntax for macro definitions, in the PEG notation. It reads as a single logical line.

```
"raw"? "prioritary"? "macro" identifier ("as" | "under" | "replaces" | "called")
 identifier ":" parsingExpression (block | ";")
```

Note that the order of the raw and prioritary keywords matters.

We introduced most of the elements already, but we now give more details and introduce the remaining concepts.

4.7.1 Spacing

Spacing permeates programming languages syntax. Since terminals are characters in PEG, we need to specify spacing explicitly. We haven't done so until now, because there are two ways in which whitespace is implicitly inserted into the syntactic specification.

The first way is not really implicit. Most rules in the grammar allow trailing whitespace. There are a few exceptions, but only among rules used to construct primitive tokens such as identifier and keywords.

The second way is the automatic insertion of optional spacing after a string literal. The string literal is actually replaced with a sequence of two expressions: the string literal and the spacing rule. This rule allows for any number (0 or more) of whitespace characters (space, newline, tab, form feed) and comments to be present.

This behavior can be inhibited by suffixing the literal string with a dash: ["some_string"-].

You can of course reference the spacing rule directly. There is also a rule called fspacing (forced spacing) which requires at least a whitespace character or a comment to be present. When using fspacing after a string literal, you need to use the dash suffix. Otherwise the implicit spacing will consume all available spacing, leaving fspacing to fail.

Some languages, such as Python, have significant whitespace. Grammars alone are not well suited to parse those languages. In Python, leading whitespace is significant: there is a relationship between the indentation levels of different lines. Grammars cannot encode this relationship, unless you are willing to make a copy of each rule for each possible indentation level (the number of indentation level then being necessarily limited).

If you insist on using such syntax, my suggestion would be to parse line per line. At each line you consult some global context to know if what was parsed was allowed, then modify this context to specify what is expected. You will probably need to build an alternative AST.

4.7.2 Compile-Time Environment

A macro's expansion code is compiled by caxap, using the tools provide by the Java Development Kit (JDK) javax.tools package. The expansion code compiles to a class whose name is compiler.macros.<macro_name>Macro. The class is then loaded into caxap's Java Virtal Machine (JVM); and caxap will call into it.

Hence, a macro body can reference:

- Any class in the Java library.
- Any public class in the caxap implementation. However, except what is detailed in this
 manual, all such classes should be regarded as implementation details susceptible to
 change.
- Any class that can be found on the caxap classpath. The user can set the classpath when invocating caxap, by using the JVM -cp parameter.
- Any class whose source can be found in the source directories.

Class which are already compiled when caxap runs can be designed by their fully qualified names; else an appropriate <code>import</code> statement should be present at the top of the macro file. For classes not compiled yet (cf. the last point in the above list), the appropriate <code>require</code> statement must be present at the top of the file.

Regular source files required, directly or indirectly, from macro files will also be compiled and loaded in the same fashion. The original package and class name is kept.

It is customary for Java programs and library to prefix the package name by the reverse of a domain name the author controls, such as org.apache.commons. caxap currently does not follow this convention, albeit it is planned for the future. As a result, there is a small chance that the full name of one of your own class clashes with the name of a caxap class.

4.7.3 Captures

Captures are an addition to the PEG notation described in section 3.5 and 3.6. Captures are expressions of the form <name>:<expression>, where <name> is an identifier and <expression> is a PEG expression of precedence 4 or more. Capture has the same precedence as other prefix operators, namely 4.

In the case where the expression is a rule name, and the capture name should be the same as the rule name, you can use the form :<rul></ri></rl>

No spaces are allowed between the colon and the name or expression, in both forms.

A capture expression behaves exactly like its sub-expression. In addition, it indicate that a variable with the given name and type Match[] will appear inside the macro body.

There may be multiple captures with the same name within a macro's syntactic specification. A variable introduced because of captures is initialized to hold all matches for the captured expression(s). A single capture can cause multiple matches to be captured, if it appears within a plus or star expression. It can also happen that nothing is captured. In that case, the variable is still accessible, but simply holds an empty array.

Captures do not cross rule boundaries. This means that if you reference another macro's rule, you won't be getting its captures. You also won't get captures for a recursive use of the macro's own rule.

4.7.4 Expansion Strategies

So far, we know that the expansion code takes a match as input and returns a match. The input conforms to the macro's syntactic specification.

This leaves us with two questions:

- 1. Which parsing expression should the returned match conform to?
- 2. How should the returned match be inserted in the match tree?

There are multiple valid answers to those questions, and each expansion strategy gives its own set of answer.

There are four expansion strategies: as, under, replaces and called. The name of the strategy should appear right after the macro name in a macro definition. All strategy names except called are followed by the name of the *parent rule* of the macro. The syntactic specification of the macro corresponds to a grammar rule, and that rule acts as one of the alternative for the parent rule. This means that the *parent match* of the input match conforms to the parent rule.

Let's now describe each strategy. Figure 4.2 illustrates the descriptions that follow.

as

The returned match should conform to the parent rule. The post-expansion tree is the original tree with the parent match replaced by the returned match.

This is probably what you want to use most of the time.

replaces

The returned match can conform to any rule. The post-expansion tree is the original tree with the parent match replaced by the returned match.

Replacing the parent match by something that does not conform to the parent rule can be useful. For instance, you may want to replace a macro extending member declaration

(the rule classMemberDeclaration) by a sequence of multiple member declarations.

under

The returned match can conform to any rule. The post-expansion tree is the original tree with the input match replaced by the returned match.

The idea of the under strategy is to keep the parent match as an indication that, while the returned match does not conform to the parent rule, it should be treated as such.

Imagine a macro which can contain member declarations. You want the macro to expand to a class which has the same member declarations. If you use a macro which specifies under classMemberDeclaration, uses of the macro will be copied to the generated class along the other member declarations, even if it isn't really a member declaration.

called

called behaves like under, but the macro's rule is not inserted in the grammar. Instead, the rule should be referred ("called") in another macro's syntactic specification.

Macro with this strategy can omit their body to become no-op macros. No-op macros are described in section 4.10.3.

Figure 4.2: An illustration of how the different expansion strategies work. as differs from replaces by checking that the returned match conforms to the parent rule. called differs from under by not inserting the macro's rule in the grammar.

4.7.5 Prioritary Macros

By default, a macro's rule is inserted as last alternative to its parent rule. Prioritary macros are instead added as first alternative to their parent rule. This is sometimes necessary: the only way to write a macro that looks like a function call is through a prioritary macro.

To make a macro prioritary, add the prioritary keyword right before the macro keyword, but after the raw keyword, if present.

4.8 Working with Matches

This section details the public API of the Match class. Most of the features relates to finding submatches that fit some criteria.

4.8.1 Match Information

```
originalString()
```

Returns the matched string, exactly like it appeared in the original source.

```
string()
```

Returns the matched string, trimmed of leading and trailing whitespace. Leading and trailing comments are preserved.

```
expression()
```

Returns the Expression this match conforms to.

```
children()
```

Returns a List<Match> of the match's children.

```
child()
```

Same as match.children().get(0). Useful when it is known that a match has one and only one child.

```
empty()
```

Same as match.children().isEmpty().

```
getCaptures(String name)
```

Returns all matches captured with the given name in this match tree, as a Match[]. In the body of a macro that has a capture named x, the variable x is guaranteed to be

equivalent to input.getCaptures("x").

This method is useful to retrieve captures in a rule other than the macro's rule.

If the match this method is called on is itself a capture with the given name, it won't be returned.

4.8.2 MatchSpec

A MatchSpec object is a predicate for matches. The MatchSpec#matches(Match) method indicates whether the passed match satisfies the condition expressed by the MatchSpec object.

trees.MatchSpec is actually an abstract class. caxap supplies a few useful implementation of this class. Each such implementation can be instantiated either by using its constructor or by using a convenience static factory method. All implementations are static nested classes of MatchSpec. All factory methods also belong to MatchSpec.

You can also roll you own implementation of the abstract class.

Here are the supplied implementations. For each we give the signature of its constructor(s) and the name of the factory method(s). A factory method takes the same arguments as the associated constructor, and its return type is the implementing class.

```
StringSpec(String) / rule
```

Matches Match objects for which the result of string() equals the supplied string.

```
RuleSpec(String) & RuleSpec(Expression.Rule) / rule
```

Matches Match objects for which the result of expression() is a rule with the supplied name (String parameter) or with the same name as the supplied rule (Expression.Rule parameter).

```
ExprSpec(Expression) / expr
```

Matches Match objects for which the result of expression() equals the supplied expression.

```
OrSpec(MatchSpec...) / or
```

Matches Match object matched by at least one of the supplied specs.

```
AndSpec(MatchSpec...) / and
```

Matches Match object matched by all of the supplied specs.

```
NotSpec(MatchSpec) / not
```

Matches Match object not matched by the supplied spec.

```
HasSpec(MatchSpec) / has
```

Matches Match object which have a descendent that matches the supplied spec.

```
AnySpec() / anySpec
```

Matches any Match object.

4.8.3 Finding Submatches

All methods that search for submatches are passed a MatchSpec as first parameter. We call it the main spec. Only matches fitting this spec can be returned, although not all fitting matches need to be returned, depending on the method.

Additionally, one can supply specs for matches that should come to the left or to the right of the sought matches. We call those specs *left-specs* and *right-specs*.

We say that a match A is to the left of a match B if A is the descendant of a left-sibling of an ancestor of B. A match A comes to the right of a match B if A is right-sibling of an ancestor of B. If A comes neither to the left or to the right of B, meaning one of the two matches is an ancestor of the other, both matches are said to overlap. A match cannot be at the same time to the left and to the right of another match. Matches are considered to be ancestors and descendants of themselves.

A depth-first, left-to-right walk of a match tree orders the nodes from left to right, meaning that no match is visited before all the matches to its left have been visited, and no match is visited after a match to its right has been visited. In a depth-first right-to-left walk, nodes are ordered from right to left. In both cases, all matches are visited, and overlapping matches are visited in increasing order of depth.

The most general searching methods are allBetween(MatchSpec, MatchSpec[], MatchSpec[]) and allOutside(MatchSpec, MatchSpec[], MatchSpec[]). Those methods return an array of matches. Below we describe the algorithm used by allBetween(). We then proceed to explain how allOutside() differs from it, and how all the other searching methods relate to those two.

- 1. Do a depth-first, left-to-right walk of the tree. Test each encountered match against the first left-spec. Once a match fits the spec, ignore its descendants and test subsequent matches against the second left-spec. Continue like this until either all left-specs have been matched, or all the tree nodes have been exhausted. In the second case, we stop the algorithm and return the empty array. Else we save the location of the match fitting the last left-spec (the *left-match*).
- 2. Do a depth-first, right-to-left walk of the tree. This time we are looking for matches fitting the right-specs. Unlike the left-specs, the right-specs are iterated from last to first. Like before, if we exhaust the tree nodes, we return the empty array, else we save the

location of the match fitting the first right-spec (the *right-match*).

- 3. Verify that the right-match comes to the right of the left-match. If not, return the empty array.
- 4. Do a depth-first, left-to-right walk of the tree. Ignore all the matches up to the left-match, and all the matches after the right-match. Add all encountered matches fitting the main spec to a list of results, and ignore their descendants. Return an array containing all the results.

allOutside() works like allBetween(), except that the left-match is the match fitting the first left-spec and the right-match is the match fitting the last right-spec (except for the third step). The last step ignores all nodes between the left-match and the right-match (inclusive). Hence *outside* instead of *between* in the method name, as that refers to the parts of the tree where we search for matches fitting the main spec.

The methods allAfterFirst(MatchSpec, MatchSpec...), allBeforeLast(MatchSpec, MatchSpec...) are like allBetween() with the second or first array parameter empty, respectively.

Conversely, the methods allBeforeFirst(MatchSpec, MatchSpec...), allAfterLast(MatchSpec, MatchSpec...) are like allOutside() with the second or first array parameter empty, respectively.

The method all(MatchSpec) is equivalent to allBetween() with both array parameters empty. Only the last step is executed, and no matches are ignored, excepted the descendants of matches fitting the main spec. When both array parameters to allOutside() are empty, the result is always an empty array.

All the methods mentioned in this section also have versions in which the words first or last replace the word all in the method name. The result of those methods is always equivalent of taking the first or last item of the array returned by the all version, if not empty. Otherwise, they returns a value that is recognized by the has() calls (see next section) as a lack of result.

4.8.4 Checking for the Presence of Submatches

Sometimes, you just want to know whether a match has a submatch fitting a particular spec. caxap offers three calls towards this end.

boolean has(MatchSpec)

The simplest one, does as said above.

boolean has(Match)

Takes a Match returned by one of the first...() or last...() calls, and checks if the call yielded a result.

```
boolean has(Match[])
```

Takes a Match returned by one of the all...() calls, and checks if the call yielded some results

4.8.5 Examples

There are an unlimited amount of ways to combine specs and searching methods to find matches. Figure 4.3 shows a few simple examples extracted from caxap own implementation.

```
// Get the macro name from its definition.
String ruleName = match.first(rule("identifier")).string();

// Get the macro's parent rule.
String extendedRuleName = match.firstAfterFirst(
 rule("identifier"), rule("strategy")).string();

// Is an unquotation escaped (prefixed by a slash)?
boolean escaped = unquotation.has(
 unquotation.firstBeforeFirst(
 rule("backslash"), or(rule("hash"), rule("hashat"))));
```

Figure 4.3: Simple examples of submatches finder extracted from caxap implementation.

4.9 (Quasi)quotation

Quotation is one of the basic ways to create new matches in caxap. It is a process by which we turn some literal source string into a match representing it as code. Quasiquotation expands on quotation by adding the ability to insert other fragments of code into our source string.

The design of quasiquotation in caxap follows that of Lisp, with a few modifications to account for arbitrary syntax. The design of quasiquotation in Lisp and the evolutions of the concept are thoroughly described in the paper "Quasiquotation in Lisp". [1]

4.9.1 Quotation Basics

quoting is the process of turning a character string into a structure representing code. In our case, this structure is a match tree. Thus quoting is no different than parsing a source string.

We call quotation the application of the quote operation. We call a quote the match tree that results from quotation. We use the quoted adjective to refer to the match tree representation of some code. Quotation takes a source string as input. We call this string the source fragment.

The example below shows a quoted if statement in caxap. The source fragment is contained between square brackets. The quotation is delimited by single quotes. Between the first single

quote and square bracket is the name of the rule used to parse the source fragment (expression).

```
'expression[ if (predicate()) { method(); } ]'
```

Quasiquotation is similar to quotation, but operates on a source fragment interspersed with applications of the unquote operation (unquotation). The intent of unquotation is to insert some code into a source fragment. In caxap, said code can be represented by any object, although we often work with match trees.

The example below shows how to unquote a match for the expression 42 in order to obtain a match for the expression 42 + 52.

```
Match fortyTwo = 'expression[ 42 ]';
Match sum = `expression[ #fortyTwo + 52 ]`;
```

Quasiquotation is delimited by backquotes (`). The unquotation operator is the hash symbol (#). The operator may be followed by any unary expression, or by another unquotation, which is then said to be nested to the outer unquotation (see next section). An unary expression is an expression whose least prioritary operator is not a binary or ternary operator. To use such operators in conjunction with unquotation, simply wrap the resulting expression within parentheses. Note that a quotation is a valid unary expression.

The unquotation operand can be any Java object. If it is an instance of Match, its string() method is used to get the code represented by the match tree. Otherwise, the toString() method is assumed to return the represented code.

If the unquotation operand is a match tree, caxap verifies that the unquoted match tree makes its way to the resulting match tree. This helps avoid scenarios like this:

```
Match sum = 'expression[ 1 + 1 ]';
Match product = `expression[ #sum * 3 ]`
```

sum parses as (1 + 1), whereas product parses as (1 + (1 * 3)), which might not be what we want. The meaning of our code changed because of the context in which it was inserted.

Admittedly, these checks can be somewhat restrictive. For instance, the following example won't work because the classDeclaration expected a classBody, not a block. Normally this is a useful warning: a class body contains class member declaration and class initializers, whereas a block contains instructions. Both should not be confused.

```
Match block = 'block [ { int x = 1; } ]';
Match klass = `classDeclaration[ class #block ]`;
```

Still, caxap allows you to pull this off very simply should you want it. Simply convert the match to a string before unquoting it.

```
Match block = 'block [ { int x = 1; } ]';
Match klass = `classDeclaration[ class #block.string() ]`;
```

It is also possible to unquote multiple objects at the same time. This is called splicing and is introduced in section 4.9.4.

It may seem that quasiquotation is a generalized form of quotation: quotation is quasiquotation with no code insertion. Section 4.9.3 shows that we in fact need both concepts.

We use the terms *quotation*, *quote* and *quoted* to refer to quotation and quasiquotation both. The context should make clear what is meant. We sometimes use *simple quotation* to talk about a quotation which is not a quasiquotation.

Quotations may appear in any source file, not only in macro files. In the future, I may restrict their use to macro files, unless explicitly requested in a regular source file.

4.9.2 Nested Quotations

In addition to being valid operands for unquotations, quotations can also be quoted. What then should we do in following scenario?

```
`expression[ `expression[ #myExpression ]` ]`
```

Assuming myExpression holds a match tree for the code 1 + 1, should the returned match tree be for the code `expression[1 + 1]` or for the code `expression[#myExpression]`?

This question shows that we need a way to distinguish unquotations that should be applied immediately from the ones that should be quoted.

In caxap, the correct answer to the above question is the second one. The solution to our problem is to use a system of depth. Entering a quasiquotation (including the top-level one) increases the depth by one, whereas entering an unquotation decreases it by one. Unquotations entered with a depth of 0 are applied. Simple quotations do not change the depth, but entering a simple quotation with depth 0 does prevent the quotations it contains from being depth-processed.

Figure 4.4 has an example to help you understand. The arrow (->) stands for expression evaluation, and == stands for expression equivalence. The example exhibits the recursive evaluation of an unquotation's operand: y evaluates to a match tree for x, which itself evaluates to a match tree for 1.

While depth-processing a quotation, it is an error if we reach a negative depth. We always count depth starting at the outermost quotation: nested quotations are only depth-processed as part of the outermost quotation, never individually.

Quotations are evaluated within some scope. It is within that scope that the unquotations with depth 0 are applied. Other unquotations might be applied in other scopes, if the match

Figure 4.4: An example that shows the result of recursively evaluating a quasiquotation containing nested quotations.

tree returned by the quotation gets evaluated in such a scope. This is typically the case when you compile a match tree to Java code, then run said Java code. Said otherwise, unquotation operands have a form of cross-compilation dynamic scope.

4.9.3 Non-Recursive Unquotation

As you might have noticed, applying a nested unquotation only makes the innermost unquotation disappear. The unquoted code is still subjected to the outer unquotations.

Consider then this question. How can obtain a quote for `expression[x]`, where x is the result of a method accessible in the current scope? Consider the following possibilities:

```
 'quotation[ 'expression[ ##method() ]' ]'
 'quotation[ 'expression[ #method() ]' ]'
 'quotation[ 'expression[ #method() ]' ]'
 'quotation[ 'expression[ #method() ##other() ]' ]'
 'quotation[ 'expression[ #'expression[ #method() ]' ]' ]'
 'quotation[ 'expression[ #'expression[x]' ]' ]'
```

Item 1 doesn't work: it results in `expression[#x]`. Item 2 doesn't work either: method() is not be evaluated because the unquotation is entered with depth 1. Item 3 works, but only if the source fragment does not include other unquotations. This is shown in item 4, which fails because there is an unquotation with negative depth.

Item 5 is the solution. It is equivalent to item 6. The quotation basically cancels out the second unquotation by preventing x from being evaluated later as unquotation operand. After one evaluation, item 4 is therefore equivalent to `expression[x]`.

This complication is the reason why we need separate notions of quotation and quasiquotation.

The fix exploits the fact that quotation does not increase the nesting depth.

4.9.4 Splicing

Splicing is a variant of unquotation. It allows you to insert an array of objects in one go. You can specify strings to be inserted before and after the sequence (unless the sequence is empty), and in-between the items in the sequence. See the examples in figure 4.5.

```
Match[] matches = new Match[] {'expression[ 1 ]', 'expression[ 2 ]'};
Match[] empty = new Match[] {};

Match args1 = `arguments[ #@ |(|,|)| matches ]`;
Match args2 = `arguments[ ( #@ ||,|| matches ) ]`;

System.out.println(args1.string()); // prints "(1,2)"
System.out.println(args2.string()); // prints "()"
```

Figure 4.5: caxap code showing example uses of splicing.

The *separators* are enclosed between pipe characters (1). The first one goes before the sequence, the last one after, and the middle one in between each item. Any of them can be omitted. If the spliced array is empty, nothing is inserted.

The spliced object must be an array, but can be any type of array. Each item in the array is handled as in regular unquotation. This means that even in an <code>Object</code> array, the code for a <code>Match</code> is obtained by calling its <code>string()</code> method, and that there are checks to make sure that an equivalent match makes it to the resulting tree.

If you want to bypass those checks, the static method String[] Match.strings(Object[]) will convert an array of objects to an array of String for you. This array can then be spliced with equivalent results as splicing the original array, except for the checks.

See section 4.9.1 for all the details about regular unquotation.

4.9.5 Quotation & Escaped Sequences

We have now seen all syntaxes for quotation. Those syntaxes are delimited by some special characters or character sequences. This means there are places where you can't use those characters or sequences. You can however substitute them with the escaped sequences described in this section.

In both regular quotations and quasiquotations, the sequences]' and]` cannot appear. They can however appear as part of a unary expression which is part of an unquotation, and should not be escaped there. To escape those sequences, simply prefix them with a backslash (\). If you want to end your source fragment by a backslash, you should make sure that your rule

allows trailing whitespace, and put some whitespace between your backslash and the closing square bracket. In the base Java grammar, all rules that can end with a backslash allow trailing whitespace.

The hash character can also be escaped inside quotations by prefixing it with a backslash: $\$ To have an unquotation preceded by a backslash, use the whitespace trick mentioned above: $\$ #.

Note that those escapes must appear even in unlikely places, such as string literals. You however never have to worry about escaping a Match that is handed to you from some other source. You only have to worry about escaping when writing things inside the brackets of the quotation syntax.

When using the splice operator, you can escape the pipe character with \|. The backslash character must itself be escaped: \\. We also support some additional escapes for convenience: \t for tabulation, \n for newline, and \r for carriage return. For implementation reasons, other backslash-prefixed escapes might also work, but there is no guarantee that they will remain supported. There are not needed anyway.

Finally, it should be noted that it is not possible to use quasiquotation to quote some code with significant leading whitespace: that whitespace gets consumed by the [token in the quotation syntax. Note that whitespace includes comments. There is a workaround: just output the whitespace to a string, and unquote that string at the begin of the quotation (make it a quasiquotation if needed). This workaround is demonstrated in the file examples/src/pkg/Comments.javam.

4.10 Macro Composition

Up to this point, we have explained how macros work in isolation. This section examines how macros can interact with each other.

4.10.1 Composing Unrelated Macros

Consider the Unless macro from figure 4.1 and the Until macro from figure 4.6. Each macro has statement as parent rule, and can have statements as submatches, via the block rule. caxap naturally allows an Unless match to be a submatch of an Until match, and vice-versa. In fact an Until match can perfectly be a submatch of another Until match. The point is illustrated in figure 4.7.

Because arbitrary code can be run to generate a macro's expansion, it cannot be guaranteed that all macros can be freely composed. Macro implementers should be loath to introduce such incompatibilities, and if they really have to, should clearly document them.

```
macro Unless as statement
: "until" expr:expression :block {
  return `statement[ while (!(#expr[0])) #block[0] ]`;
}
```

Figure 4.6: caxap code defining an *unless* construct (a while loop with a negated condition) as a macro.

```
int i = 0;
until i == 10 {
  unless i % 2 == 0 {
 System.out.println(i);
  }
}
```

Figure 4.7: Composing the Unless and Until macros. The code prints all odd number between 0 and 10.

4.10.2 Macro Expansion Order & Raw Macros

Macros are expanded bottom-up. This means that in figure 4.7, the Unless macro call will be expanded before the Until macro call.

In the case of figure 4.7, this distinction is irrelevant: since the statements submatches are copied to the output, the Unless macro call would have been expanded after the Until call if macros weren't expanded bottom-up (because of recursive expansion, as explained in section 4.1.5).

Sometimes order matters, or you don't want a macro to expand to all. In those cases, you can use *raw macros*. A raw macro is a macro whose macro submatches are not expanded. You can then pass them on to the output, which will cause them to expand, or just ignore them. You make a macro raw by prefixing its definition with the <code>raw</code> keyword.

4.10.3 Macros Referencing Macros

A macro's syntactic declaration can contain direct references to other macros' rules - or in fact, to their own rule - as long as those rule use the called expansion strategy. This is currently not enforced by caxap: the checks need to be implemented. The macros must have been required - or defined earlier in the same file - in order to be referencable.

For macro with the called strategy, you can elect to replace the macro body by a semicolon. The resulting macros are called *no-op macros* and do not expand: the match is preserved as though it was under a raw macro. This allows you to define reusable syntactic elements.

A macro's parent rule can also be another macro's rule. Albeit we do not currently restrict this, extending a macro which is not no-op is fraught with peril. You risk causing an error in the parent macro's expansion code, which more than likely references the matched input.

4.11 Error Reporting

Error reporting in caxap is currently in a poor state. In case of error, you should in principle get a message describing exactly what went wrong and caused caxap to abort, but the details may sometimes be vague. You'll also get a nice Java stack trace for free.

Currently, most errors are implemented as unchecked exception that bubble up to the top of the call stack. In the future, I plan to consolidate all the exceptions in a well thought-out hierarchy.

A special note on syntax errors: arbitrary syntax makes them especially difficult to get right.

Parse errors are normal during PEG parsing: they simply mean that we should try the next alternative of an ancestor of the failing expression. When all possible alternatives fail, the whole parse fails and we should report a syntax error.

The current strategy is to keep track of the farthest input position causing an error. Once there are no more alternatives to try, we report all errors at that farthest input position.

Surprisingly, there can be quite a few different errors happening at the same input position, and caxap currently display the ancestry of all of them. This can make the output of a parse error quite unwieldy.

caxap already has some tricks to lessen the information overload. For instance, if a rule fails without matching any character, only the name of that rule is reported, and not all of its alternatives, which by definition also failed.

Error reporting for grammars which are not fixed in advance is known to be a hard problem, and other generic PEG parsers such as Parboiled [32] or Mouse [41] don't do better than caxap in this regard.

4.12 Miscellaneous Concerns

If you choose to reference the grammar rule for macro definition (macroDefinition) from your own macro, you must make sure that if a macro definition is parsed, it will make it to the final match tree. The reason for this constraint is explained in section 5.1.3.

You can use caxap's API in your regular programs (i.e. outside of macros). But if you do so, you need to make sure that caxap's jar file appears on the classpath of your program.

A common pattern in macro development is to factor out some common logic between macros to an external class. Unfortunately this class will be expanded and copied to the output

directory like the rest. When you try to compile it, Java will serve you an error if caxap is not on your classpath. This will be fixed in a future release.

Chapter 5

Implementation & Internals

In this section, we look at what caxap has under the hood. We start with an overview of the whole implementation, and then linger on a few topics that were tricky to implement and/or design.

This chapter assumes you have read - and hopefully understood - the user manual (chapter 4).

5.1 Overview of the Architecture

In this section, we briefly describe how caxap is implemented. We do so by giving a cursory overview of each package in the caxap source tree.

5.1.1 driver

The EntryPoint class is - unsurprisingly - caxap's entry point. It processes command line options and makes them available to other parts of the program via the singleton Config class. It then finds all source files and uses the DependencyResolver class to order them. Finally, it passes control to the class CompilationDriver which will proceed to compile and/or expand the files in the given order.

The CompilationDriver has ties to the compiler.java package, in order to compile expanded sources and load them in caxap's JVM.

The class SourceFile models each found source file. Each instance of SourceFile uniquely identifies a source file. All instances of this class must be obtained via the SourceRepository class, which enforces the one-to-one mapping between SourceFile instances and files.

Each SourceFile maintains a list of the macros it defines, as well as a list of dependencies under the form of a Requires object. Each instance also has its own SourceParseManager which calls into the parser package to parse either the file prelude or the whole file. The file prelude consists of the package declaration and of the import/require statements. Parsing the prelude is actually delegated to the RequiresParser class.

The Context class makes some data globally accessible to avoid passing it over the call stack, or to let callbacks manipulate it.

The Hints class is an early attempt to provide better diagnostics by providing some context that can be used in error messages.

5.1.2 files

Classes in this package model source files on the disk and how they relate with the package structure. The Require class models as ingle require statement. These classes are mostly used in the driver package.

5.1.3 grammar

Expression is the most important class in this package. It models a PEG parsing expression. There is one nested class per type of expression.

The base grammar for Java is defined in the grammar.java package, using a domain specific language (DSL) defined in GrammarDSL.

In PEG, expressions form graphs, not trees, because of recursion. Building a graph in one step is tricky in Java, since you can't use a uninitialized variable in its definition. For instance you can't write:

```
Expression arguments = rule_seq(identifier, opt(comma, arguments));
```

You have to use an explicit reference instead:

```
Expression arguments = rule_seq(identifier, opt(comma, ref("arguments"));
```

Such references then have to be resolved. This is, among other things, the role of the ExpressionTreeCleaner class. It also computes a textual representation for the expression, using the notation introduced in sections 3.5 and 3.6. Finally, it compacts the graph by merging identical expressions. This serves to make memoization more efficient.

The Grammar class represents a PEG grammar. Its constructor takes a class as parameter (such as those in the grammar.java package), and uses reflection to get the rule names from the field names. A grammar keeps a map from rule names to the corresponding Expression.

The ExpressionVisitor interface is simply a programming trick that allows the implementing classes to specialize some behavior depending on the run-time type of an object with static type Expression. Calling expression.accept(visitor) will call the appropriate visit() method depending on the expression type.

The MatchCallbacks class defines a number of methods called on a Match object at different time during its lifetime: when it is constructed during the parse, before and after macro expansion.

Callbacks are used to implement some important features, such as compiling and registering macro definitions. This means that that if a macro definitions is parsed, it must make it to the final match tree, because there is no way to unregister a macro if the parser backtracks over the macro definition.

Albeit the feature is not documented, it is possible for users to define their own callbacks. In the future, I hope to add some new syntax and functionalities to make the feature more transparent.

The Expression and ExpressionVisitor classes are heavily inspired by similar classes written by Roman R. Redziejowski for the Mouse PEG parser generator. [41]

5.1.4 source

The Source interface describes a container of source code. The SourceStream class associates a Source object with position within that source. Each instance of our parser class is associated to a Source object, and uses a SourceStream to keep track of its position in the source.

The package also contains a few implementation of the Source interface. SourceFileText represents a source file whose contents have been read into memory. SourceString represents code contained in a Java string. SourceComposed represents code pieced together to support the MatchCreator.new_match() methods described in section 4.6.

The Source interface and most of the implementing classes were originally written by Roman R. Redziejowski for the Mouse PEG parser [41]. I only made minor adaptations to his code.

5.1.5 grammar.java

The package comprises five special files starting with the _<upre>uppercase-leter>_ pattern. The fields in those classes represent the rules of the base Java grammar. The grammar was so large that it was indeed preferable to split it across multiple files. The lexical ordering hints at the inheritance hierarchy: E extends D extends C ...

JavaGrammar extends the E class. The base Java grammar is obtained by passing JavaGrammar.class to the constructor of the grammar.Grammar class.

The remaining classes are grammar.MatchCallbacks implementations.

CallbacksExpression builds Expression objects from a macro's syntactic specification. I hesitated to implement the features as a form of bootstrapped macro instead.

CallbacksMacroDefinition handles the compilation and registration of a macro right after its definition has been parsed.

CallbacksPrelude expands require statements into import statements, or swallows them, in

the case of macro requires. In practice, it does not really expand anything but rather replaces all import and require statements with a list of import statement that was computed when the file prelude was first parsed.

5.1.6 parser

This package holds the implementation of our PEG parser.

The Match class is described in details in sections 4.6 and 4.8 of the user manual.

The core of the parser is in the Matcher class. Its constructor takes an instance of source. Source and wraps it in a source. SourceStream, which can then be used to find a Match for a given Expression at the current position in the source.

We tried to keep the code clean, but there is nothing particularly fancy about the implementation: we use the memoized depth-first walk of the expression graph which is typical of packrat parsers (see section 3.7.2 or [9]). Memoization is handled by the Memo class. For each rule it has to parse, the parser calls the method Memo#get(int position, Expression expr). That method either returns a memoized ParseData object; either calls back into Matcher to get such an object, which is then memoized and returned.

Memo is actually an interface. We supply three implementations of it, that each represents a different memoization strategy or implementation. Those are NestedMemo, FlatMemo and LimitedMemo. They are described in section 6.2.4.

Matcher implements grammar. Expression Visitor in order to parse each expression according to its specificities.

Each time the matcher attempts to find an expression match at a given position in the source file, a ParseData object is created if none have been memoized. This object records whether the match was successful. If it was, it holds the corresponding Match object. In all cases, it also holds a ParseErrors object containing the encountered parse errors. The error reporting strategy is described in section 4.11.

We need the ParseData class in addition to the Match class, because Match is not designed to hold temporary information needed while parsing. In particular, in case of match failure, we need to record the failure and its cause. This is important, because failing to match an expression can be explained by failing to match one of its sub-expressions.

Regardless of the result of an expression match, its ParseData is merged into the ParseData of its parent: this registers a sub-match in case of success, and merges error information.

5.1.7 trees

The MatchSpec class is described in section 4.8.2.

The MatchFinder class is the implementation backbone of the match-finding methods

described in section 4.8.3.

MatchIterator and BoundedMatchIterator are two iterator implementations used in MatchFinder. MatchIterator simply iterates on a match tree depth-first, either left-to-right or right-to-left. BoundedMatchIterator encapsulates a MatchIterator but only returns the nodes between or outside the *left-match* and *right-match* (as described in section 4.8.3).

5.1.8 compiler

This package concerns itself with the compilation of macros and the expansion of macro calls.

The Macro class holds all attributes of a macro, as described in the user manual.

The MacroCompiler class is responsible for turning a macro into compiled bytecode. It requires three key pieces of information: the macro name, the expanded macro body, and the list of import statements that should be included in the compiled source (derived from the macro file prelude).

The compiler.java package is used to turn the source pieced from these pieces of information into bytecode.

A match tree is an immutable structure. The MatchTreeTransformer abstract class holds the logic to apply a recursive transformation on a match tree, and rebuild only the parts of the tree which have changed. The subtrees that have not changed are shared between the new and the old tree. Implementing classes just need to implement a method that transforms a single Match.

There are three classes implementing MatchTreeTransformer. The MacroExpander class expands encountered macros according to their expansion strategies, as described in section 4.7.4 (see also sections 4.1.5 and 4.10.2 on macro expansion).

The PostParseTransformer and PostExpansionTransformer classes from the CallbacksTransformers.java file apply the transformations that result from some of the callbacks specified in MatchCallbacks objects.

The PostParser class simply applies the transformations from PostParseTransformer, MacroExpander and PostExpansionTransformer, in that order.

Finally, the QuotationMacro class is a bootstrapped macro that expands the quotation syntax (see section 4.9) into calls to Java methods defined in the compiler.util.Quoter class. We say bootstrapped macro, because, while it acts exactly like a macro, it was hand-coded and not compiled via MacroCompiler.

5.1.9 compiler.java

The classes in this package interface with the <code>javax.tools</code> package from the JDK libraries. <code>DynamicJavaCompiler</code> defines our own interface to the compiler, which takes

javax.tools.JavaFileObject instances and returns a list of CompiledClass instances (one per class defined in the file objects).

The javax.tools.JavaFileObject class represents a Java compilation unit, meaning a source file. The CompiledClass class represents the bytecode obtained by compiling a Java class.

The StringJavaFileObject class extends the javax.tools.JavaFileObject class to allow us to use strings as the source code of compilation units.

Finally, the MemoryClassLoader is a class loader that can hold the bytecode of classes in memory. When searching for a class to load, it will first search among the classes whose bytecode is in memory, then only search for .class files on the disk.

5.1.10 compiler.util

The facilities in MatchCreator are described in section 4.6.

The StringMatcher class holds a small helper method that abstracts away the boilerplate needed to match a source string to a grammar rule.

The class PEGCompiler takes a string representing a macro's syntactic specification and returns the corresponding Expression. This is currently unused except in tests.

Last but not least, the Quoter class implements the quotation primitives. The way this class relates to quotation as described in the manual is explained in section 5.4.

5.1.11 compiler.macros

This is the package in which compiled macros will be placed. It only contains the <code>MacroInterface</code> interface, which is the interface that the class generated for each macro must implement.

5.1.12 util and util.apache

The package holds a collection of data structures and utilities that ease some programming tasks, but are not inherently tied to our program's logic.

util.apache has classes extracted from the Apache Commons library. In particular, they deal with source code escaping.

5.2 The require Statement

Introduced in section 4.5 of the user manual, the require statement extends the functionality of the import statement by explicitly specifying which source file is being depended upon.

Central to understanding the require statement is the notion of dependency, and the difference between a run-time and compile-time dependency. We first describe see how Java handles dependencies before explaining how caxap deals with dependencies at compile time.

5.2.1 Dependencies and the Java Compiler

We describe here how dependencies are handled in Java. This helps explaining why we needed to introduce require statements instead of hijacking the Java import statement.

We base our discussion on the Oracle Java compiler (javac), but most things are applicable to all Java compilers targeting the Java Virtual Machine (JVM).

Dependencies and import Statements

The first and foremost thing to understand is that, in Java, the dependencies of a class are the set of other classes referenced in the class.

As most people will tell you, import statements are related to dependencies. What most people don't realize however, is that, in Java, import statement are merely a convenience to avoid using the fully qualified name of each class (e.g. using List instead of java.util.List). Every import statement in Java could be removed at the cost of verbosity. This would not change the class dependencies.

There are two kinds of import statements in Java. Regular import statements import a class name from another package. Static imports - denoted by the keyword static - import the name of a static method, field or class from another class. Both kind can also end with a wildcard ('*') rather than a name. In that case all classes in the package or static members in the class are imported.

When javac encounters an identifier that could potentially be a class name, javac will attempt to resolve the identifier as a class in the same package as the class being compiled. This means that all classes from the same package are implicitly imported in every class.

Dependencies at Compile Time and Run Time

While dependencies are checked by the compiler at compile time, the result of compilation is a set of .class file containing bytecode. There is one .class file per class defined in the source file(s). This means that the JVM must resolve the dependencies at run time, much like how dynamically linked library work. The JVM does this by looking for the appropriate .class file on the classpath. The classpath is a list of paths where the compiler looks for .class files. The user can add paths to the classpath using the command line options of the JVM.

The compiler, which takes a set of source file as input, checks the dependencies of those files at compile time. For each import statement, the compiler ensures that the imported classes or class members are defined. The compiler looks for those in two places. First, inside .class files which are found on the classpath. The compiler also looks for definitions in the source

files themselves, since the relevant source file might not have been compiled to .class files yet.

Since a single source file can contain the definition of multiple classes, there can be more than one .class file emitted for each source file.

5.2.2 Problems with the import Statements

We can't use import statements to specify dependencies between source files. First, the aim of import statement is not to specify dependencies, but to avoid typing out the fully qualified name of each class each time it is used. Second, import statements reference classes. There is an asymmetry between classes and source files: a source file can contain the definition of multiples classes.

The fully qualified class names used in import statements are also ambiguous with regard to the location of the containing source file. Consider the statement "import com.company.project.Class;". The class Class could simply be defined in the file com/company/project/Class.java. The class could also be defined in any other file in the package, if it isn't public. Worse, it could be defined inside the file com/company/project.java, if Class is a nested class of the class project. While convention dictates that class names begin with an uppercase letter, this is not enforced by the Java compiler.

Even if we were willing to find the file in which a class was defined, it would prove to be impossible in the presence of macros. Indeed, a macro call could "hide" the class definition, and we cannot expand macros before resolving dependencies.

Clearly, a new syntax was required to deal with source file dependencies.

5.2.3 Why do we need compile-time dependencies?

As explained in section 4.5, we must know of dependencies between source files so that we can find a linear ordering of source files. We then compile the files in that order.

If a source file uses a macro, then the macro's expansion code needs to be compiled before the source file can be compiled. This automatically precludes cyclic dependencies between macros: When trying to compile a macro's expansion code, we would need the compiled expansion code of another macro, the compilation of which would need the compiled expansion code of the macro we were trying to compile in the first place.

But wouldn't it still be possible to have cyclic dependencies between macro files, as long as there are no cyclic dependencies between macros? The problem is that since a macro body can contain macro calls, we can only know where the macro body ends after having seen the syntactic specification of the macros it calls. But we can't know in advance which macros the body calls; hence we need to see all required macros syntactic specification, and thus parse all required macros' bodies.

There are a few ways around this. We could specify the macro depended upon at the macro

definition level. We could move all syntactic specifications to the top of the file. Or we could reserve a token to indicate the end of a macro's body, which could not be used in user-defined syntax. All those fixes seem to be more bothersome than they are worth.

If a macro file uses a class in its expansion code, then this class needs to be located by the Java compiler. This means that the compiler must have access to a .class for the macro, or to a source file containing its definition. In the second case, we still need to fully pre-process the defining source file; hence there is still a dependency link.

Dependencies between two regular source files need to be specified for two reasons. The first is that they can lead to a transitive dependency on a macro. Let A, B be regular source files, and C a macro file. If a A depends on B and B depends on C, then C must be compiled before A can be compiled.

Second, caxap compiles files only if they are somehow required for macro expansion. If we did not specify a dependency on another source file, we would not know we need to compile it.

Currently, files are compiled one at a time. This forbids some well-behaved cases such as the following example. Let A, B be regular source files containing no macro calls, and C a macro file. C depends on A, A depends on B and B depends on A. There is a cyclic dependency between A and B that will be rejected by caxap. Yet, this dependency could be encoded using import statement and would compile just fine if we supplied both A and B to the Java compiler.

In the future, we might try to produce some kind partial ordering that would allow us to compile multiple files together, instead of a total ordering.

5.3 Finding Submatches

The design of the match finding API described in section 4.8 is pretty interesting. I wanted to make an API that would make it easy to retrieve submatches in a match tree, without needing to refer back to the grammar constantly.

The goal of the API is to be able to express the position of a match in the exact same way as people think about it. It turns out that if you want to describe the location of a match, you'll probably anchor your description to some element that precedes or follows that match. You'll use words such as *after*, *before* or *between*. If multiple matches satisfy the requirements, these prepositions will typically be complemented by words such as *first* or *last*.

This explains the overall structure of the API, particularly its first/after/all and after/before/between/outside distinctions.

Moreover, the variety of available MachSpec (see section 4.8.2) allows specifying matches even if the exact name of the grammar rule is not known. You can express conjunction and disjunction of specs with AndSpec and or OrSpec. And of course, if something is missing, you can always roll your own MatchSpec implementation.

In our experience - which is at present somewhat limited - the system succeeds at making most request terse and intuitive. The approach does have a drawback in that it is not overly efficient, since it is basically a tree search.

The idea of finding data in an annotated tree is not a new idea. In fact, it is rather pervasive: the cascading stylesheet language (CSS) [10] used on almost every website is constructed around this idea. CSS tries to match HTML tags to apply styling on them. CSS uses the term selector instead of specification.

There are differences however. First, CSS is skewed toward matching potentially large set of scattered items, whereas we tend to more stringent in our requirements. Unique HTML tags in a page layout are given a unique *id*, which further simplifies CSS' task. Another difference is that CSS match items recursively, which makes sense in its context.

There are other query languages operating on trees that work somewhat similarly. One example is the XPath query language [21], which is part of the XSLT (Extensible Stylesheet Language Transformations) language.

5.4 Quotations

The most difficult thing about quotations is understanding how they work. After that, implementing them is not all that hard, if you get the right ideas.

As mentioned in section 5.1.8, the quotation syntax acts like a macro, implemented in compiler.QuotationMacro.

Simple quotations expand to the compiler.util.Quoter.primitiveQuote() method. For instance, 'expression[42]' expands to primitiveQuote("expression", "42"). The first parameter is a rule name, and the second is the source fragment, escaped so as to form a valid Java string.

primitiveQuote(), which is overloaded, can also take a list of MatchSpec objects as a list or as a variadic parameter. The method checks if the match resulting from the quotation satisfies all passed specs. This parameter is not used for simple quotations.

Quasiquotations expand to the compiler.util.Quoter.dynamicQuote() method. For instance, `expression[1337 + #method()]` expands to

dynamicQuote("expression", "1337 + #1", method()). The reformulation is necessary in
order to evaluate unquoted expression in Java. The dynamicQuote() method inserts the result
of all unquoted expressions into the source fragment, before passing it to primitiveQuote().
If the unquoted expression is a Match, dynamicQuote() also constructs a special MatchSpec
instance that ensures that the match appears as a submatch in the quotation's result, and
passes this spec to primitiveQuote().

5.5 The Java Grammar

The PEG grammar used to parse the Java language is entirely hand crafted. There are a few PEG grammars for Java to be found online, namely as part of the Parboiled [32], Mouse [41] and Rats! [39] PEG parsers. None truly satisfied me: The Parboiled grammar was for Java 6; the Rats! grammar used a copious amount of Rats! specific extensions and both the Mouse and Parboiled grammars was based upon the CFG grammar from the Java Language Specification [22] which is explicitly designed to minimize lookahead. I also found a few errors in the Mouse grammar, which is the only grammar I thoroughly scrutinized.

My idea for the perfect Java grammar was that it should reflect how one thinks about the language. In other words, the grammar should map cleanly to our intuitions about the language. It should also be highly granular: since each rule is a potential macro insertion point, there should be enough rules to capture all the places where a user might want to insert a macro, and the rules should represent meaningful Java entities. There should not be too large a divide between the syntactic and semantic view of the language.

Unfortunately, grammars designed to minimize lookahead violate those principles, notably by factoring out common prefixes of rules. This means that we are left with very grave gaps: there are for instance no rule that designate array access or method invocation directly. Instead, we have a rule with an identifier as prefix, which is followed by any number of suffixes such as array access or method invocations. In the context of our macro system, that does constitute a problem.

Yet, my grammar is not devoid of problems. First, it ended up picking some of the gaps highlighted above because the PEG formalism does not support left recursion. While we can emulate left-recursion using the "prefix followed by a repetition of suffixes" pattern, left-recursion produces a nesting of rules that properly associates each array access / method invocation with its prefix operand. As explained in section 3.7.3, there are ways to introduce left recursion, but I chose to move on with the implementation instead.

The example from examples/src/pkg/ArraySlice.javam shows the hoops one has to jump through in the absence of left-recursion. It's not quite insurmountable (the whole macro definition is less than 30 lines), but it requires some careful thinking.

Second, it made my grammar too specific. Each programming languages has constraints on valid programs that cannot be expressed by a grammar, such as typing constraints. There are other constraints which can be expressed by grammars, but are best left out. Consider for instance modifier keywords such as private, abstract, etc. Not all keywords are allowed for all constructs, the keywords can appear in any order, but each keyword cannot appear more than once per construct. This is a distinctively non-trivial set of constraints to embed in a grammar, yet I tried nonetheless. It was a bad idea, as that made the grammar much more complicated than it should have been. On the bright side, my grammar is the most precise computer-readable specification of Java 7 syntax that I am aware of.

The grammar probably still contains a few problems I failed to discover. However, the fact that we succeed in parsing the whole OpenJDK source tree at least gives us some confidence

in the grammar's correctness (see section 6.1 for details).

Because the source also includes test files containing incorrect syntax on purpose, I had to manually exclude about 150 source files from the test. I only checked about 15 of them manually to see if they indeed contained syntax error, which was the case. All those files appear in test folders, and many of them have names that indicate quite explicitly they shouldn't parse. The excluded files are listed in the file src/test/main/0penJDKExcludes.java.

Finally, it is quite clear that the design of the grammar impacts performance negatively. First, because the grammar tries to map to semantic constructs and does not factor out common prefixes, it makes memoization absolutely essential. Without it, exponential behavior kicks in and yields absolutely preposterous parse times. Contrast this with the Mouse [41] parser generator, whose author says performs best with a very limited amount of memoization. With Mouse, doing no memoization at all consistently outperforms full memoization. We expand on our performance problems in section 6.2.

Chapter 6

Evaluation

In this chapter, I explain how caxap was tested, and I give an idea of the performances that can be expected, along with measurements to back my claims.

To fully assess caxap, we would need to evaluate the user experience it provides. Since the software has only now been released, such evaluation will have to wait for a little while.

While the software is released and functional, it should be noted that I still consider it beta, and that it probably shouldn't be used in production.

6.1 Testing

caxap features a suite of unit tests (in the test directory). Like unit tests are wont to do, these verify that caxap's modules work according to spec when taken in isolation.

Some modules escape the scrutiny of unit testing. These modules are mostly related to parsing. To test out the parser and the Java grammar, I ran the parser over the whole OpenJDK source tree, which features a massive 20,000 Java files.

Because the OpenJDK source also includes test files containing incorrect syntax on purpose, I had to manually exclude about 150 source files from the test. I only checked about 15 of them manually to see if they indeed contained syntax errors, which was the case. All those files appear in test folders, and many of them have names that indicate quite explicitly they shouldn't parse. The excluded files are listed in the file src/test/main/0penJDKExcludes.java.

Interactions between modules have not been tested as thoroughly as individual modules. Some interactions are checked by the unit tests which, for better or for worse, don't totally follow the usual doctrine of testing in isolation. The unit tests are in fact ordered, so as to test modules that rely on other modules only after those have been tested.

Additionally, the examples supplied in the examples directory give some confidence that caxap is working as intended.

It is anyhow probable that caxap still contains major bugs, and it should not be used in production just yet.

6.2 Performance

6.2.1 Setup & Preliminary Considerations

All tests were performed on a computer with an Intel Core i7 (860) processor running at 2.8 GHz and featuring 4 hyper-threaded core. The computer has 4GB of dual-channel DDR3 memory running at 667 MHz.

Most measurements were made on the parser part of caxap. We don't have a big enough data set to be able to meaningfully measure the performance of caxap's back-end. Section 6.2.6 discusses how the performance of the back-end relates to the performance of the parser.

To measure the parser's performance, I ran it over the OpenJDK source tree (see section 6.1 for details). The OpenJDK source tree contains a bit less than 20,000 Java source files, totaling approximately 2,360,000 lines of Java code, 1,554,000 lines of comments and 441,000 blank lines. This means that each file contains on average 195 non-empty lines.

6.2.2 Profiling

Before presenting the measurements proper, let's get a sense of where caxap spends its time. To do this, we profiled two scenarios: running caxap over the examples directory; and running only the parser over caxap's own sources.

The profiling data was obtained using Oracle's HPROF [35] profiler. The profiler can be enabled via the Oracle's JVM options. Here are the options I used: [-agentlib:hprof=cpu=samples,heap=sites]. Further analysis of this data was made possible by the JPerfAnal tool. [34] In particular, this tool gives us the time spent in functions, inclusive of the time spent in callees. By itself, HPROF only gives us the *self time* of functions.

Profiling tells us that, in both scenarios, caxap spends most of its time allocating memory for temporary objects used during the parse.

The profiling was done using the default JVM heap size (256MB) and our initial memoization table implementation (NestedMemo). Section 6.2.4 shows that a different memoization strategy (LimitedMemo) yields a noticeable performance improvement when parsing the OpenJDK source tree. The difference is however not felt when parsing caxap's sources. Both strategies also yield exactly the same profiles.

The profiling data is available in the measurements directory, in the files with extensions .hprof.txt and .jperf.txt.

6.2.3 Memory Consumption

The previous section shows that memory allocation is a sensitive point in our application. As it turns out, so is memory consumption.

Some large files can fill up the memoization table to the point where all the available heap space is consumed. In that case, we resort to a dirty trick: we empty the memoization table and proceed forward with the parse.

We catch the OutOfMemoryException thrown by Java in a method call charged with parsing a given parsing expression. If that expression succeeds - or if it fails, but does not ultimately cause the parser to backtrack very far - then the hack will not have cost us much. If there is significant backtracking however, the performance penalty can be sharp.

The biggest file in the OpenJDK source is named bigobj.java. It contains 65,563 lines. Most lines contain a long field declaration.

When running caxap on the OpenJDK with a heap size of 256 MB, it spends an inordinate of time on bigobj.java, steadily triggering our hack. It spent so much time that I in fact cancelled the test, opting to use larger heap sizes instead.

6.2.4 Parser Performance

This section presents measurements of the time spent parsing the OpenJDK source tree. We made different measurements using different implementations of the Memo interface. The implementation determines the memoization strategy being used.

For each test case, the time taken to parse each file, as well as the total time to parse the source tree, is reported in a file called measurements/jdk-XXX.txt, where XXX identifies the test case.

Nested Memoization Table

The nested memoization table (class NestedMemo) is the memoization table implementation I made. It is implemented as two nested hash tables that map an *(input position, parsing expression)* pair to a ParseData object. The outer hash table maps the input position to an inner hash table which maps expressions to parse data. We only memoize rules, not other parsing expression.

Table 6.1 gives the total run time and per-file run times of our parser on the OpenJDK source tree. Those measurements were made using three different heap sizes: 512 MB, 768 MB and 1 GB.

I quickly noticed that the majority of the time was spent on a few files. To get a better idea of the general-case performance, I also computed the total and average times excluding *large files*. I arbitrarily defined a large file to be a file that takes more than 5 seconds to parse. As you

Heap Size	Total Time	Total (no large)	File Avg.	File Avg. (no large)	Nb. Large Files
512 MB	33.2 min	20 min	99 ms	63 ms	14
768 MB	28 min	18.9 min	84 ms	57 ms	8
1 GB	23.9 min	17.8 min	72 ms	54 ms	8

Table 6.1: Total and per-file run time of caxap's parser on the OpenJDK source tree when using NestedMemo, in function of heap size.

can see in table 6.1, less than 20 files are concerned; but the time difference is noticeable.

The reason why large files take a disproportionate amount of time to parse is that some of them consume the whole available heap space, and consequently trigger the hack described in section 6.2.3.

To give you an idea: With a heap size of 512 MB, the hack trigger 21 times (8 times for bigobj.java alone). With a heap size of 1 GB, it triggers only 4 times (twice for bigobj.java). bigobj.java takes 223 seconds to parse with a 512 MB heap, and 209 seconds with a 1 GB heap.

Flat Memoization Table

The flat memoization table (class FlatMemo) is an attempt to improve upon the nested memoization table. It features a single hash table using (input position, parsing expression) pairs as keys. We only memoize rules. The hash code of the key is computed as (rule.id « 16) + position, where rule.id is a unique ID assigned to each rule.

I only tried the flat memoization table with a 768MB heap. The other implementation I pitted against it - limited memoization, see next section - did much better with the same heap size, so I did not pursue further.

Parsing the whole source tree takes 28.65 minutes, or 17.52 minutes without large files, of which there are 9. This makes 86 ms per file, or 53 ms excluding large files. This is pretty close to the performance we get when using the nested memoization table (84ms and 57ms respectively). It seems that using a nested or flat hash table is pretty much irrelevant in our situation, at least until more profitable optimizations are applied.

Limited Memoization Table

The limited memoization table (class $\mathsf{LimitedMemo}$) stores for each rule only the last N parses made. This means there are at most 10 input positions associated with each rule, putting a known fixed bound on the size of the memoization table.

Table 6.2 shows run time for various values of N, using a 768 MB heap.

The heap size seems to be much less relevant than with other memoization strategies. Using

N	Total Time	Total (no large)	File Avg.	File Avg. (no large)	Nb. Large Files
4	18.9 min	16 min	57 ms	48 ms	7
8	17.6 min	16.8 min	53 ms	51 ms	5
10	17.3 min	16.4 min	52 ms	49 ms	5
16	18.5 min	17.8 min	56 ms	53 ms	6

Table 6.2: Total and per-file run time of caxap's parser on the OpenJDK source tree, using a limited memoization table and a 768 MB heap.

N=10, the total run times using a 512 MB heap and a 1 GB heap only vary by 0.2 minutes (and not in the direction one might expect). It should be noted that, in order to compare the run times for those two cases to the run times for other cases, a constant amount of time should be added. This is because I - regrettably - removed some useless logic that was run after parsing each file, before running these two tests.

Performance in Context

The measurements show that caxap parses very slowly. Ralph Becket and Zoltan Somogyi have measured that both their own Mercury compiler and the Rats! parser generator are capable of parsing 9.6 MB of Java files totaling about 900,000 lines in less than 16 seconds, and in some conditions, as fast as 2 seconds. [38] The OpenJDK source weighs 274 MB and counts more than 4 millions lines. We parse it in 17 minutes at best.

This shows that caxap's parser is about two orders of magnitude slower than other PEG parsers. However, a direct comparison does not make much sense. First, both systems measured by Becket and Zoltan are actually parser generators. They do not use the same grammar as we do. (Section 5.1.3 discusses the influence of the grammar on the performances.) These parser generators also don't have the same constraints as caxap, such as the necessity to represent the grammar as a data structure that can be modified while parsing.

Still, I believe it is possible to improve the parser's performance by at least an order of magnitude. Potential solutions are discussed in section 6.2.5.

6.2.5 Improving Performances

Very clearly, improving the performances will require strongly reducing the amount of memory allocated by the parser.

There are actually a few ways to achieve that. We could try to diminish the amount of information we store. We could also hold onto allocated memory in order to reuse it. This is known as the *object pool* pattern. Finally, we could also forego the gathering of error information until it is certain the the file contains an error. Erroneous files would be parsed twice: the second time with the objective of diagnosing the error. I expect some of these two measures to yield a large speed-up.

There are also more involved ways of reducing memory allocation. Memory is allocated each time a parsing expression is tried at an input position. If we can reduce the amount of parsing expression and/or the amount of unsuccessful tries, we will diminish the amount of memory allocations.

Something that would reduce the number of tries is to automatically factor out common prefixes in the grammar. We could then use this simplified grammar to parse the input, and finally map the resulting match back to a match conforming to the original grammar. This is made more complicated by the fact that the expression graph and match trees undergo a fair amount of manipulation during the parse. Some of those manipulations are the result of user-specified actions, such as adding a new rule to the grammar or expanding a macro. Also, note that this optimization is made much less interesting by memoization.

Section 8.6 of the future works proposes an improvement to the parsing algorithm that would diminish the size of the grammar significantly and hence also the number of tries.

6.2.6 Parser vs Back-End

The profiling we did (described in section 6.2.2) indicates that caxap spends more time parsing than doing anything else. However, the two profiles (using NestedMemo or LimitedMemo) have a large variation. The back-end takes a much larger proportion of the time in the NestedMemo profile. This could be due to the fact it had to wait on the disk longer. It could also be due to imprecisions in HPROF, which uses call stack sampling to determine where the program spends its time.

I also measured the time caxap spent in the parser and in the back-end when running over the examples directory. The measurements are skewed by the small sample size, and also by the fact that Java loads and initializes classes lazily; which is why I did not reproduce them here. Nevertheless, they seem to indicate that more time is spent in the parser than in back-end. These measurements can be found in the measurements/examples-parser-vs-backend.txt file.

6.2.7 Complexity Bounds

In section 3.3.5, we said that packrat parsing could parse any input in linear time. Does that result hold in practice?

The bound does hold. Considerering the average number of lines per file (195) and the average parse time per non-large file (between 48 and 63 ms, depending on the case), we can conclude that caxap parses upwards of 3 lines per millisecond in non-large files.

Now consider bigobj.java and its 65,000+ lines. Using LimitedMemo with N=10 and a 768 MB heap, it parses in 10,717 ms, which means that more than 6 lines are parsed per second. Using nested memoization and a 768 MB heap, it parses in 209,455 ms. That's 10 times more than we'd naively expect. Yet, that factor of 10 is not too bad. It shows, at the very least, that the parser is not quadratic or worse in the input size. We can simply put 10 down as the constant factor in the formal definition of complexity and say that the linear bound is

empirically verified. It should also be noted that since the memoization table gets cleared multiple time when parsing bigobj.java, the performance is not representative of a "real" packrat parser. For that matter, note that LimitedMemo does not implement a proper packrat parser either.

Chapter 7

Related Work

Macros are not exactly a new concept. Lisp has had macros since the early sixties. Hygienic macros were added to Scheme in 1991. We describe hygiene in section 7.1.2. Both systems - there is some amount of discussion in the community about which is better - are still the golden standard by which any other macro systems are judged, because of their unmatched expressiveness.

But this expressive power comes at a cost, namely the fact that Lisp syntax - the nesting of parentheses referred to as *S-expressions* - is very restricted, verging on inexistent. In this section we want to explore frameworks and languages that make macros work in the presence of richer syntactic constructs.

As it turns out, the field is relatively rich. For this reason, not every macro-related undertaking could be summarized and I had to make a selection. I tried to sample from the different ideas and schools of thought I encountered. I also skewed the selection towards projects similar to mine in scope and intent. For instance, macro frameworks for the Java language are much more represented than frameworks targeting to other languages.

Among the works that were left out, I'd like to mention the MS² macro system [13] and the Nemerle language [43] [45] as those are two genuinely meaningful and interesting pieces of work that didn't make the cut to this section.

We start by reviewing some important concepts in macro systems, which have not yet been introduced in this thesis. We then proceed to look at different categories of related work.

7.1 More Macro Concepts

7.1.1 Homoiconicity

A language is homoiconic if it represents its syntax in the same way as a data structure. This means two things: the language's syntax looks like the literal representation of some data structure; and the program's structure is internally represented by that data structure.

Lisp and its variants are the textbook example of homoiconicity. In this case, the fundamental data structure is the list.

Homoiconicity makes working with macros much easier: code can be written out as a literal data structure that looks like regular code. This makes quotations easy to work with, and easy to implement. Code is also easy to manipulate since there is a perfect mapping between the data structure used for this purpose and the lexical structure of the code.

One of the main challenges of this thesis was to make macro work with a non-homoiconic language, and to make working with macros as agreeable as possible.

7.1.2 Hygiene

A macro is said to be *hygienic* if it satisfies two conditions.

First, the macro cannot inadvertently shadow a binding visible in the scope in which it is expanded. In practice, this means that all bindings introduced in a macro expansion are renamed to some unique identifier.

Language which do not provide hygienic macros usually provide a facility to generate unique identifier names. The Lisp function that does so is called **gensym**.

Second, free names in a macro expansion (names whose binding does not appear in the expansion) must refer to the same thing (variable, class, ...) in their expansion as they did in the expander code. In other words, names in a macro expansion are lexically scoped.

Of course, those two behaviors are not always desirable. In particular, it is often desirable to have a name in a macro expansion take its meaning from code that surrounds the macro call (i.e. dynamic scoping). Good hygienic macro systems therefore provide a way to break hygiene on demand.

caxap does not feature hygiene. See section 8.4 for future plans on the matter.

7.2 Java Macro Frameworks

Those frameworks aim to introduce some form of macro system on top of the Java programming language. The kind of macros introduced and the implementation details vary widely between the frameworks.

7.2.1 java-macros

The first framework we examine is soberly called *java-macros*. I could not find much information about this project outside of its Google Code page [23], but the underlying idea is original enough to be worth mentioning.

The key idea is that, unlike macros as defined in section 1, the input sequence for a macro

does not need to be defined: the input sequence is always a whole source file. Macros themselves are represented by classes. Importing a macro in another class means that the code of that class should undergo the syntactic transformation described by the macro class.

A macro class can be used to effect changes that correspond to multiple macros in caxap or in most other macro systems. However, java-macros provides no facilities to ease the manipulation of the parse tree.

The main benefit of whole-file syntactic transformations is that they allow for non-local changes. For instance, a method annotation could lead to the modification of other methods than the one annotated.

Unfortunately, the implementation is a minimal working example, and suffers from important pitfalls. Firstly, the mechanism is implemented as a patch to the OpenJDK 7 code. The implementation, and worse, even the interface exposed to the user, rely on the compiler internals. Said internals could be subject to changes. Secondly, there is no way to specify new syntax for the language: the source file will be parsed normally and only then will the syntactic transformation be applied. This greatly diminishes the expressivity of the system, forcing us to hijack things such as annotations and naming conventions. Finally, there are no built-in mechanisms for macro composition: if multiple macro classes are imported, care must be taken to ensure they do not conflict.

The project is not maintained and was last updated in 2007.

7.2.2 Jatha

Jatha is similar to our project in spirit, but less ambitious in its scope. Macros must appear as "pseudo-function", much like those used by the C preprocessor (as was shown in figure 1.1). Macro calls can appear anywhere in the file.

For instance, [@PROP(String, name);] is a macro call that a generates a private field called name with type String and a default public getter and setter.

Where it differs notably from the C preprocessor and strays closer to our project is that the macros are procedural. Arbitrary Java code can be run at compile-time in order to generate the expansion of a macro.

Unlike our system, the expansion generated by a macro is not a syntax tree, but an unchecked character stream. It is unclear whether macros can be composed.

As for usage, a macro is written by subclassing the Jatha Macro class and overriding its expand() methods. A minimal set of utilities is supplied. Those are lexical in nature: they don't help to interpret Java code passed to your macro. Macros can share state via a message passing mechanism.

The project page [29] was last updated in 2003.

7.2.3 The Jakarta Toolset (JTS)

The Jakarta Toolset is part of a bigger whole, the AHEAD Tool Suite (ATS), which is self-described as a set of tools that supports feature-oriented programming. It exists amongst a rich (and unfortunately, quite complex) ecosystem of tools.

The Jakarta Toolset itself comprises two parts. First, the Jak language, an extension of Java that adds facilities like quasiquotation and generation of unique identifier. Second, Bali, a LALR parser generator. JTS uses what it calls "components". Each component consists of a Bali grammar and a Jak program.

From the grammar, Bali generates a parser and a class hierarchy, using the rule names as class names. Each class represents a type of syntax tree node. The classes form a hierarchy because a rule such as [Rule1 ::= Rule2 | Rule3] will generate three classes with Rule1 as super-class of Rule2 and Rule3. The classes at the leafs of this hierarchy needs to be implemented in the Jak program. The implementation can be used as a form of callback, or to perform macro expansion.

When extending a language, you need to have a base JTS component for the language you want to extend, and then a number of other components you want to compose into the language. Whereas Bali can be used to provide grammars for languages other than Java, the facilities in Jak target Java specifically. The JTS components could be compared to macro files in our system, whereas the base component is similar to our base grammar.

The project is fairly similar to ours. The quotation mechanism is slightly less powerful as it only allows to quote/unquote the most common Java AST nodes.

Unfortunately, the project can only be described as user-hostile. The amount of required reading before being able to set up anything is staggering. Many tools and formats are involved. While ample documentation is available, it often makes for opaque reading, with seemingly capital information omitted completely or not emphasized enough.

In summary, our system is more tightly integrated and easier to use, whereas JTS benefits people needing other parts of the AHEAD Tool Suite.

The project page [44] was last updated in 2008. The information in this summary was taken (or inferred) from a 1998 paper on JTS. [14]

7.2.4 The Java Syntactic Extender (JSE)

JSE [25] [27] is certainly the closest existing thing to our own framework. It is a syntactic procedural macro system.

The biggest difference is that it does not work on a full grammar and syntax tree. Instead of a full syntax tree, it uses what it calls a *skeleton syntax tree* (SST): a syntax tree that tracks identifiers, literals and punctuation.

The syntax of new macros is restricted to pre-determined *shapes*. There is a shape that mimic function calls and a shape that mimics the way most java compound statements - such as while, if and try - work.

Macro parameters are not constrained by grammar non-terminals, but by *constraint types*. There are a few pre-defined constraint types corresponding to the most important Java non-terminals, such as **statement** and **expression**. The user can implement his own constraint types.

The system features a well thought out quasiquotation mechanism. It looks very much like our own, but with two big differences. First, there is no need to specify the grammar rule being used. Second, it does not seem possible to unquote a quotation. This means the quotation system less expressive, but more intuitive.

Let's use the symbols qq and uq to represent respectively quasiquotation and unquotation. Let x be a variable with content y. In our system, qq(qq(uq(uq(x)))) gives qq(uq(y)). In JSE, the same expression would give qq(y). JSE also supplies an operator (!) [26] to preserve outer unquotation. In JSE, qq(qq(uq(!uq(x)))) gives qq(uq(y)).

The inability to unquote quotations means JSE does not need to distinguish between quotations and quasiquotations. JSE also lacks splicing, albeit it could conceivably be implemented to work with JSE's quotation system.

The JSE paper [27] mentions an circumventable hygiene system, but this system has never actually been implemented as a part of JSE. It also envisions nifty debugging facilities which have not been implemented either. Such facilities include a macro expander that can expand macros one step at a time, and the ability to trace errors in expanded macros to the location where the macro appears in the original source.

Figure 7.1 shows an example of macro definition, usage and expansion in JSE.

The last software update was done in September 2003.

7.3 Other Frameworks and Languages

In this section we discuss frameworks that add macros on top of a programming language which does not have them already; as well as programming languages in which macros are built-in.

The paper describing the macro system of the <bigwig> language [12] starts with a thoughtful survey of macro-enabled languages and macro languages. Macro languages are languages whose purpose is to add macros to other languages or documents. The language covered are the C preprocessor, Scheme, M4, T_EX , Dylan, C++ (using templates), JTS, MS^2 and <bigwig>.

Of those, we ourselves cover Scheme (as part of the Lisp family) and the C preprocessor in chapter 1; as well as JTS,
bigwig> and Dylan in this chapter. The reader anxious for a

```
// macro definition
public syntax forEach {
  case #{ forEach (?:type ?elt:name in ?:expression) ?:statement }:
 return #{ Iterator i = ?expression.iterator();
 while (i.hasNext()) {
 ?elt = (?type)i.next();
 ?statement
 }
 };
}
// macro use
forEach(Task elt in tasks)
  elt.stop();
// macro expansion
Iterator i = tasks.iterator();
while (i.hasNext()) {
  elt = (Task)i.next();
  elt.stop();
```

Figure 7.1: A JSE macro definition, along with an example use and its expansion. The macro defines a forEach construct in terms of the while loop and iterators.

detailed comparison of the systems listed above should check the
 bigwig> paper. [12]

7.3.1
bigwig>

<

Interestingly enough, the system has been abandoned in 2004 in favor of a Java based solution called JWIG. JWIG does not feature user programmable macros, but does feature a extension of the Java language called Xact. Xact adds syntactic extensions allowing for easy XML manipulations.

Argument matching is done by specifying a grammar non-terminal. However, the syntax specification is not a real grammar rule. To compensate for this lack of flexibility,
bigwig> introduces a few complementary mechanisms. First, a macro with the same name can have multiple versions with different syntax specifications. This offers a restricted form of choice.

Second, there is a mechanism called *metamorphism* which offers a limited form of recursive macros. This mechanism allows simulating repetition, for instance.

bigwig> macros are hygienic. All identifiers are renamed, including free identifiers. There is
 no way to bypass hygiene.

Figure 7.2 shows a simple

 sigwig> macro defining a new looping construct. Figure 7.3 shows metamorphisms being used to define an enumeration construct.

Figure 7.2: A
bigwig> macro defining a new looping construct that behaves like do ...
while(...) with a negated condition, in terms of the while looping construct.

```
syntax <decls> enum { <id I> <enums: decls Ds> } ; ::= {
 int e = 0;
 const int <I> = e++;
 <Ds>
}

metamorph <decls> enums --> , <id I> <enums: decls Ds> ::= {
 const int <I> = e++;
 <Ds>
}

metamorph <decls> enums --> ::= {}
```

Figure 7.3: A < bigwig> macro defining an enumeration construct in terms of constant integers.

All in all,
 sigwig> has an elegant macro system. It is more restricted than our own system -
the syntax of macros is restricted, and the macros are not procedural - but it is also simpler.
As such, it represents another interesting trade-off in macro design.

7.3.2 ZL

ZL [4] is a macro system that targets C and some parts of C++. There is not much to say about ZL that has not been said about other macro system reviewed here. What really sets

ZL apart however, is how fully featured it is.

ZL supports procedural macros, but has a pretty syntax for simple transformative macros. It has circumventable hygiene and shared state. It can introduce macro with new syntax, but has a simpler syntax to declare simple keyword-based macros. In short, ZL has both the simple and the powerful.

It even sports compile-time reflection facilities, which allow for instance to get information about variable bindings. Not to mention that it works with C/C++, languages that are notoriously hard to parse (see section 3.7.2 for an example).

ZL has a complete and intelligible user manual, which is something rare enough across the reviewed systems to be worth mentioning.

If our system were targeting C/C++, ZL is more or less what we would have wanted it to be.

A pitfall ZL has is that - because of the way it parses source files - new syntax may not override some parts of the C/C++ grammar. Due to the C/C++ parsing issues, the ZL parser performs multiple passes on the input. At the time a new syntax specification is able to be interpreted, the parser has already parsed things such as strings, comments and delimiters.

7.3.3 Dylan

The Dylan language is interesting because it is very openly inspired by Common Lisp and Scheme, but - contrary to them - does not feature a S-expression homoiconic syntax. Instead, it features a more conventional imperative syntax.

Dylan is an object-oriented language with open classes, which can be defined across multiple compilation units and across multiple namespace units (*modules*). Dylan features a metaobject protocol based on *CLOS* - the Common Lisp Object System - with which it shares numerous characteristics such as the use of multimethods.

But more to the point, Dylan comes with a convoluted macro system. [3] Dylan features three kinds of macros: definition macros, statement macros and function-like macros. Definitions macros allow users to define constructs that would be called *declarations* in other languages. Statement macros allow the definition of new statements. Function-like macros are macro whose syntax looks like a function call.

All macro calls must start with a *distinguishing word*. Calls to macros which are not function-like must end with the end keyword.

Each macro consists of *rules* and *templates*. To each rule corresponds a template. Dylan distinguishes between primary rules and secondary rules. Rules are analogous to macro's syntactic specification in our system, and templates are restricted forms of quasiquotation. When a macro call is encountered, the input matched by each rule is expanded to the code yielded by the associated template. Macros in Dylan are therefore not procedural, but rather transformative.

Primary rules represent alternative syntax for the macro body. Each primary rule is tried in turn until one matches.

Rules consist of a sequence of lexical tokens and pattern variables. Pattern variables are analogous to captures in our own system (see section 4.7.3): they allow capturing a part of the matched input in order to make use of it in the template. Constraints such as name, token or expression can be attached to a pattern variable to specify what it should match. Additionally, a pattern variable can reference a set of auxiliary rule. In that case, the set of rules act just like the set of primary rules, but for a subset of the input. Each rule in the set is tried until one matches, and the result of the associated template is assigned to the pattern variable. This is Dylan's way to emulate a macro referencing another macro in its syntactic specification.

Rules features a few more ad-hoc bell and whistles, which notably allow matching a repeating sequence of items, something that would otherwise be impossible.

As we mentioned earlier, templates look very much like quasiquotations. In Dylan, an unquotation is called a *substitution*. A substitution references a pattern variable, to which it can apply some transformations such as adding a prefix and/or a postfix. Additionally, sequences can be processed specially, much like sequence splicing in our own system (see section 4.9.4).

Figure 7.4 shows an example macro, along with an example use and its replacement after macro expansion. The bracketed sections that preceded fat arrows (=>) are the rules. The bracketed sections that follow the fat arrows are the templates. Pattern variables and auxiliary rules references are preceded by a question mark. Constraints are separated from pattern variable by a colon. The identifier table-contents designates a set of auxiliary rules.

Dylan features circumventable hygiene. Its macros are lazy, meaning they are only expanded when required. It is as if all macros in our system were declared raw.

Dylan's macro system is an interesting subject of study, because despite a lot of similarities, its approach is roughly the inverse of our own. Dylan's macro system is deliberately ad-hoc. At its core, the macro system is not very powerful, but features are stacked on top to enable desirable behavior. The approach could be summarized as "everything that is not allowed is forbidden". On the contrary, our system - by allowing macros to appear anywhere, to have any syntax, and to run arbitrary expansion code - could be summarized as "everything that is not forbidden is allowed". What can be done in Dylan can be implemented as syntactic sugar on top of our system; and for the most part, already is. The drawback is that it's much easier to shoot yourself in the foot with our system. With great power come great responsibilities.

The macro system of Dylan is very similar to that of
 sigwig>, but it is more complex, and slightly more expressive.

Should you want to know more about Dylan's macro system, I strongly recommend Dustin Voss' online tutorial on the matter. [17]

Dylan was originally developed by Apple in the early nineties. Nowadays, it is mostly alive in

```
// Function Macro:
 define macro table
 { table(?table-class:expression, ?table-contents) }
 => { let ht = make(?table-class); ?table-contents; ht; }
 { table(?rest:*) }
 => { table(, ?rest); }
 table-contents:
 { } => { }
 { ?key:expression => ?value:expression, ... }
 => { ht[?key] := ?value; ... }
 end macro table
// Original Code:
 let lights = table(<string-table>, "red" => "stop", "green" => "go");
// Replacement Code:
 let lights = begin
 let ht = make(<string-table>);
 ht["red"] := "stop"; ht["green"] := "go";
 ht;
 end;
```

Figure 7.4: A Dylan macro defining a literal syntax for a string-based hash table. Taken from Dustin Voss' Dylan macro tutorial. [17]

the form of Open Dylan. [18]

7.3.4 Elixir

Elixir is an up-and-coming functional language that targets the Erlang VM. I thought it deserved a mention, as it is a macro-enabled language currently rising in popularity, and as it showcases the absolute simplest way to include procedural macros in a language.

Elixir supports only function-like macros: a macro declaration looks very much like a function declaration whose return value is an AST.

Elixir approach to ASTs is quite minimalist: the language defines its own form of S-expression. Instead of the list, Elixir uses tuples of 3 values of the form { tuple | atom, list, list | atom }. The first element designates the construct used: it could be a function name, a macro name, an operator or the name of a construct such as if. Actually, in Elixir, operators and keyword constructs like if are simple syntactic sugar for functions. The first item can also be another tuple, in case we would like to use an anonymous function. The second item is a list that can hold metadata such as the line number. The third element holds the parameters to the function/macro.

As you can see, Elixir is actually a Lisp in disguise. If you remove the syntactic sugars and perform macro expansion, all that is left is a nesting of function calls. I'm not all that familiar with the language, but an area in which it improves on Lisp is that it allows you to introduce local bindings without a let-like construct that would entail an additional level of nesting.

Elixir macros are hygienic and hygiene can be circumvented. Elixir also has quasiquotation and unquotation operators. Figure 7.5 shows how the usual unless construct is implemented as a macro in Elixir.

```
defmodule MyMacro do
  defmacro unless(clause, options) do
 quote do: if(!unquote(clause), unquote(options))
  end
end
```

Figure 7.5: An elixir macro defining the unless in terms of if. Taken from the Elixir "Getting Started" guide. [28]

7.3.5 Katahdin

Sometimes, an idea is just so earth-shattering that you have to mention it. Macro systems are widely understood to be compile-time systems. Katahdin [11] is an interpreted language that does away with this preconception, as it allows macros to change the syntax and semantics of the language at run time.

For instance, figure 7.6 shows how the modulo operator can be defined from within Kathadin itself. After evaluating that class, Katahdin will be able to parse the modulo operator; and the code after [method Get()] will be called each time the modulo operator is encountered.

```
class ModExpression : Expression {
 pattern {
 option leftRecursive;
 a:Expression "%" b:Expression
}

method Get() {
 a = this.a.Get...();
 b = this.a.Get...();
 return a - (b * (a / b));
}
```

Figure 7.6: The definition of the modulo operator from within Katahdin. Taken from the Katahdin paper. [11]

We won't comment further, as this new kind of macro lies quite far from our subject matter. Still, the possibilities are intriguing.

7.4 PEG Parsers

While PEG parsing is only a small part of what my system does, it is legitimate to ask why I didn't use an existing parsing framework.

Themaindifficulty with mysystem is that because of macros-the grammar has to change while parsing. No parsing framework does readily supports that.

The need to dynamically change the grammar means that parsers not running on the JVM were out of the question. This excluded *Rats!* [39], a parser generator written in C, and the most referenced in the literature.

I was left with *Parboiled*, a PEG parser for Scala and Java; *Mouse*, a Java parser generator; and the Scala standard library packrat parsing combinators.

None of those supports changing the grammar while the parser is running. Mouse is actually a parser generator, meaning it takes a grammar file as input, and outputs Java sources for a parser. Neither Parboiled nor Mouse do packrat parsing, they are naive top-down recursive parsers. The Scala parsing combinators cannot be modified after creation, and their lack of documentation bothered me.

In the end, the choice was between adapting Mouse or Parboiled, or rolling my own system. I needed to add the ability to modify the grammar, and memoization. I finally decided to

implement my own parser.

Still, it is interesting to look at those other parsing frameworks to get improvements ideas. We try to identify the features from each framework that would benefit our system the most.

7.4.1 Rats!

Rats! biggest perk is that it performs a large number of optimizations [39], which makes packrat parsing competitive with the naive approach even for very simple grammars that don't exhibit much backtracking. In our case, the mutability of the grammar does preclude or hinders some of the optimizations performed by Rats!. For instance, Rats! does not memoize rules that are referenced in only one other rule. Adding macros to the mix means that a rule might at some point become referenced more than once. The optimization must therefore be disabled starting at the macro declaration site. Many optimizations follow the same pattern in the presence of macros: they might not be applicable anymore after a macro definition, and so provisions must be made to enable or disable the optimizations dynamically. This is not always possible, and can sometimes negate the benefits of the optimization.

Among the optimization performed by Rats!, there are a few we believe would largely benefit our system. The first is the folding (the factoring out) of common prefixes between rules. This would eliminate some backtracking, and therefore diminish the number of unnecessary memoization table lookups. This optimization interacts especially well with the second one, the automatic detection of transient productions. A transient production is a production that can only be matched in the current context (i.e. the current rule). Transient productions do not need to be memoized, since if the current rule fails, the production cannot appear within any other rule at the current input position. Folding common prefixes allows us to discover more transient productions.

7.4.2 Parboiled

Parboiled [32] features some impressive error-handling strategies. When parsing some input, the user has to choose a parse runner that will determine the error-handling strategy. The error reporting parse runner adopts the same strategy as caxap: it keeps track the farthest error position and the stack of rules used to get to that point (see section 4.11). A notable difference is that this parser runner will parse the input multiple times. First with a parse runner that records no diagnostic information at all, therefore speeding up the parse if no errors are encountered. Only if an error is encountered does subsequent parses take place to record the farthest error position and the stack of rules used to get to that point. This is done to minimize memory reads and writes, something necessary to speed up the parse in the presence of backtracking, since Parboiled does not implement memoization.

But where Parboiled really shines is that it supplies a *recovering* parse runner, which can recover from parse errors. When it encounters an error, this parse runner tries to perform a single-character insertion/deletion/replacement to correct the error. If this fix is successful, it continues parsing up to the next error, where it applies the same protocol. If no single-character fix is adequate, the parse runner performs a *resynchronization*.

Resynchronization consists of seeking the first parent rule which is a sequence that has matched at least one character; then determining which characters may follow this rule. The parse runner skips all the characters that don't qualify, then continues parsing as before.

7.4.3 Mouse

Mouse's prime asset is its simplicity, and it largely influenced the design of the parser I ended up with. In particular I found the way it represented the grammar as an expression graph particularly elegant. caxap's error handling mechanism (see section 4.11) is also directly inspired from the one featured in Mouse.

While Mouse is a naive top-down recursive PEG parser, it allows some limited memoization: the two last calls to each method generated for a rule can be memoized. Keep in mind that Mouse is a parser generator; hence it generates a Java method to parse each grammar rule. It would be interesting to try out a similar limited backtracking strategy in caxap.

Chapter 8

Future Work

While caxap is now functional, there are still a lot of improvements that could be made. This section looks at all kinds of possible improvements, ranging from the trivial to the open problem.

8.1 Pattern Matching in Macro Bodies

When some input is matched by a macro, assigning captures to sub-matches of the match tree is a form of decomposition by pattern matching.

It would be useful to allow such pattern matching not only at the macro level, but also inside macro bodies. The construct would take a syntactic specification, an object representing code, and a body (a list of statements) as parameters. It would then proceed to parse the source object with the syntactic specification and produce a match tree. It would introduce into the body the appropriate lexical bindings for the captures present in the syntactic specification.

An open question is whether an existing match tree should be re-parsed to see if its code fits the specification, or if the match should fit only if the specification matches its current structure.

We could also consider a switch-like construct that would have multiple clauses, each clause behaving as described above. You pass this switch-like construct a source object and it would try all clauses in turn until one matches. Figure 8.1 shows what it could look like.

There are no major technical impediments in implementing this, just some glue that has to be put together.

8.2 Global Program Transformations

Currently, macros can only effect local changes, meaning that the input matching a macro is replaced by its expansion. Additionally, macros can have side-effects, which can influence the expansion of other macros. But macros cannot directly manipulate other parts of the program.

```
switch syntax myMatch {
 case "if" expr:expression body:body {
 ...
  }
 case "while" expr:expression body:body {
 ...
  }
  default {
 ...
  }
}
```

Figure 8.1: A mock of pattern-matching syntax.

Allowing global transformations is a vague and overly broad agenda. Some implications of the idea are clearly problematic. For instance, what happens if we add a method to a class that has already been compiled? Clearly, transforming other files seems risky. We could restrict ourselves to safer forms of transformations, such as modifying the current file, or generating new source files.

Current file transformations are quite useful. They would enable an expression to add statements before or after the statement the expression belongs to. This makes it possible for expressions to introduce lexical bindings. It also helps to avoid duplicate sub-expression evaluation.

Imagine we want to define a MAX operator that does not expand to a function, such that x MAX y returns the maximum between x and y. The naive idea would be to expand to [x > y ? x : y]. But if we replace x and y by method calls, this can lead to the repetition of side effects. Instead we could expand [int z = m() MAX n();] to:

```
int gen_x = m();
int gen_y = m();
int z = gen_x > gen_y ? gen_x : gen_y;
```

Current file transformations also allow us to add new methods, fields or nested classes to the current class.

To implement current file transformations, we can allow the user to define temporary callbacks on some grammar rules. We already have a working callback implementation, but restricting the callbacks' lifetime might prove difficult. My first idea in the matter is to restrict the callbacks to ancestor rules of the macro's rule. The callback would be executed after such a rule successfully matched, at which point the callback would be able to modify the resulting match tree.

It would also be convenient to provide a few utilities for use within those callbacks. For instance a method that, given the match tree for a class definition and the match tree for a method definition, adds the method definition at the end of the class body.

8.3 Recursive Macro Definitions

caxap macros cannot be recursive in the sense that a macro cannot use itself in its own expansion code. There are good reasons for this: expanding a macro requires the expansion code to be compiled. Using a macro in its own expansion code results in a "chicken and egg" situation.

Still, recursive macros are feasible, Lisp has them after all. The key point is that in any recursive procedure, there is always a base case that does not recurse any further. This means that a recursive macro definition can always tells us how to obtain the *base expansion* without expanding any of the recursive calls.

Conceptually, the idea is to replace each recursive macro call by something like eval(expand(match)) where eval() compiles and evaluates some Java code, expand() performs macro expansion and match is the match for the recursive macro call. This allows us compile our expansion code.

When running the expansion code, each time we encounter expand(), we simply call our compiled expansion code. The last recursive expand() call will return the base expansion, which can then be evaluated and run as code, and so on and so forth.

There are a few obvious pitfalls. First, we can't compile Java expressions; we need to wrap them into classes. This is far from trivial, as we need to capture all inputs to the macro call, and ensure that all side-effect are correctly propagated to the macro body. Second, the scenario is even more complicated in the presence of mutually recursive macros, albeit the general principle stays the same.

Recursive macro definitions are not something I see coming to caxap. It is a very complex feature with few advantages. Most of the time, iteration in the macro body or recursion on some helper method can be substituted for macro recursion. There are bound to be cases where macro recursion is much more expressive, but it is hard to think up an example. The feature is too complex to pay for itself. It is also inefficient, since it involves as many compilation cycles as recursive calls.

8.4 Implement Hygiene

For a description of hygiene in macro systems, see section 7.1.2.

caxap does not implement hygiene. This is the result from a lack of time and from the perceived complexity of the implementation. Here are my current thoughts about the issue.

Remember that hygiene is supposed to solve two issues: inadvertantly shadowing bindings enclosing the macro expansion, and the capture of free names in the macro expansion.

The first problem can be solved by marking all rules that introduce a new binding. We can then walk the match tree, renaming all introduced names along with all of their uses. It

sounds simple, but finding the uses is actually a complex matter. It is completely tied to the semantics of Java, and requires a lot of logic to implement. It can be done, but I'm not sure if the benefits are worth the overhead when compared to simpler schemes.

The standard way to fake hygiene is to generate identifiers, for instance:

```
Match identifier = generateIdentifier();
Match quote = `localVariableDeclaration[ int #identifier = 42; ]`;
```

The second problem is almost a non-issue in Java, because we cannot share values between compile time and run time. The only binding we need to care about are type names. If those are written out using their fully qualified names, the problem disappears totally. Writing a full class name can however be bothersome, so I'm thinking of writing a function that would automatically produce the full class name from the short class name. Assuming, of course, that the short class name can be used in the current macro file.

8.5 Tooling Support

8.5.1 IDEs

Most Java programmers don't write Java code in their text editor. Instead they use an Integrated Development Environment (IDE) to assist them in finding syntax mistake and to benefit from auto-completion.

caxap does not play well with IDEs. The IDE does not know about caxap's syntax, and about user-defined syntax; it will mark those as syntax errors. Even if IDEs degraded their functionalities gracefully, we would lose auto-completion in many cases, because classes or member definitions may be the result of a macro expansion.

The solution to these problems is simple: write an IDE plugin. This IDE plugin would need to run caxap on the source, feed the generated sources to the IDE for analysis, and then map the errors back to the caxap sources. This is a whole lot of work. By my own somewhat haphazard estimate, it would take as much time as was already spent on caxap.

Writing a plugin is hard, but it can be done. After all, people write IDE plugins for whole languages. Yet, we would like to work as little as possible to implement the plugin, and maximize the reuse of existing Java capabilities in the IDE. This is made hard by the way most IDE APIs are designed.

There is as useful tool for Java called Project Lombok [33], which implements a few pre-defined macros as Java annotations. The supplied macros include things like automatic generation of getters and setters, automatic generation of the hashCode(), equals() and toString() methods, and more. There are about 15 annotations available in total. The scope of the project is pretty small, but it has something that none of the Java macro framework presented in section 7, nor caxap, has: it is practical and used by a lot of people.

Project Lombok can be integrated with the Java compiler, or with the Eclipse IDE, and there are third-party plugins to make it work with the Netbeans and IntelliJ Idea IDEs.

The author of Project Lombok, Reinier Zwitserloot, has this to say about the implementation [33]:

It's a total hack. Using non-public API. Presumptuous casting (knowing that an annotation processor running in javac will get an instance of JavacAnnotationProcessor, which is the internal implementation of AnnotationProcessor (an interface), which so happens to have a couple of extra methods that are used to get at the live AST).

On eclipse, it's arguably worse (and yet more robust) - a java agent is used to inject code into the eclipse grammar and parser class, which is of course entirely non-public API and totally off limits.

If you could do what lombok does with standard API, I would have done it that way, but you can't. Still, for what it's worth, I developed the eclipse plugin for eclipse v3.5 running on java 1.6, and without making any changes it worked on eclipse v3.4 running on java 1.5 as well, so it's not completely fragile.

Should I undertake the effort, I would start by implementing some form of source maps. Source maps are a concept that was pioneered by Mozilla [24] for use in their Firefox web browser. The idea is that Javascript code executed by the browser is often minified (compressed) or is the result of the compilation of another language. In order to allow the Javascript interpreter to emit sane error messages, the browser can read a source map file that maps input positions in the executed Javascript file to input positions in the original source file. If you wish to learn more about source maps, the website "HTML5 Rocks" has an in-depth introduction to the topic. [42]

Another functionality offered by IDEs is refactoring. Renaming named code entities such as functions or classes across a source tree is an example of refactoring. Macros make refactoring difficult. In fact, syntactic macros make refactoring impossible. Refactoring the expanded source is of course not meaningful. It should however be possible to make refactoring work with some transformative macros.

8.5.2 Other Tools

The problems with tools extend further than IDEs. There are other tools that work on Java sources. Some of these tools will be able to work fine on the expanded sources. Other tools may run into problems.

For instance, if a tool verifies that a program satisfies some properties, it could happen that the code emitted by a macro - and not under the direct control of the user - doesn't satisfy the property. In this case, there is no other solution than to edit the macro code.

The output of some tools explicitly refer to source code locations. We run the tools on the

expanded source, so the output will reference locations in the expanded source, not in the original source. The solution is once again to use source maps.

8.6 Operator Precedence Parsing

If we could compact the expression graph generated from the grammar, we could reduce the number of expression tries. This would probably improve performance, as explained in section 6.2.5.

One way to achieve a reduction of the expression graph size would be to specify the precedence of each operator that can appear within an expression.

Currently, operator precedence is simulated by having a hierarchy of grammar rules. This hierarchy is exhibited in section A.2 of the appendices. This means that each time we match the expression rule, we automatically match the assignmentExpression, conditionalOnexpression, additiveExpression, multiplicativeExpression rules and many, many more. And that even if our expressive does not contain assignment, conditional operators, addition or multiplication.

An operator precedence parser could help flatten this hierarchy and save on memory usage.

As for the implementation, top down operator precedence (TDOP) parsers, also known as Pratt parsers, were introduced in 1973 by Vaughan Pratt. [48] It should be possible to combine the ideas from TDOP parsing with PEG parsing. Chris Seaton did something similar with Katahdin [11], although I am not sure he did use the ideas from TDOP.

Additionally, the operator precedence mechanism would be a good basis on which to build an easier way to define new operators. Currently, defining new operators is not especially hard, but not too intuitive either. Figure 8.2 shows caxap code defining a new infix operator with more precedence than addition, but less than multiplication.

```
macro SonicScrewdriverExpression called
: multiplicativeExpresison ("===<00" multiplicativeExpression)*
{
 ... // expansion code
}

prioritary macro NewAdditiveExpression as additiveExpression
: SonicScrewdriver (additiveOperator SonicScrewdriver)*
{
 return input;
}</pre>
```

Figure 8.2: caxap code defining a new infix operator with more precedence than addition, but less than multiplication.

There are two parts in the definition: first we define our operator using multiplicative expressions as operands; then we redefine additive operations to take "screwdriver expressions" as operands.

While the need is not dire, something a bit more natural would be welcome.

8.7 Enrich the PEG Parser with new Operators

In section 3.5, we describe the *+ (repeat until), ++ (at least once until) and +/ (list separated by). In caxap, those are implemented as syntactic sugar: meaning they are translated into other operators.

This does not need to be so, and there would in fact be a few advantages to implementing these operators directly, as well as introducing new directly implemented operators. First, it would make diagnostic messages clearer, since it would display the rules exactly as the user wrote them. Second, it would make the expression graph and the match tree smaller, potentially improving performances. Introducing new operators would also allow us to abstract some commonly encountered patterns when using PEG.

8.8 PEG Well-Formedness Checks

The original PEG paper [7] describes how to check if a grammar is well-formed. A grammar is well-formed if it has no rules that are directly or indirectly left-recursive. The Mouse parser [41] implements the algorithm. In caxap, it could be used to check that user-defined macros do not lead to left-recursion.

8.9 Excluding Files from caxap

Some source files do not use macros, and as such, parsing them is a waste of time. We could simply parse the prelude (import and require statements) and stop if no macros are required. The only problem is that quotation is currently implemented as a globally enabled macro.

The solution is to turn quotation into a requirable macro, and to require it automatically for macro files.

8.10 Better Error Signaling from Macro Bodies

There are some constraints on syntax which are hard to express via grammar rules. In such cases, it is preferable to check those constraints manually from within the expansion code. If a constraint is violated, we would like to signal an error.

Currently, this can be done by throwing an exception. However, the exceptions are not treated specially and simply bubble up to the program's top level. It would be better if there was some pretty-printing of the exception message, if the faulty macro call could be automatically

pinpointed, and if the Java stack trace was hidden.

8.11 Incremental Compilation

If we could only re-compile macros and classes which could have changed since the last compilation, we could cut down the duration of most compilation cycles significantly.

We would need to save the graph of inter-file dependencies to disk during each compilation. Then, when a file changes, we only recompile the files that (recursively) depend on it.

8.12 Macro Expansion in import/require Statements

It is theoretically possible to expand macros registered as alternatives to import and require statements. When we encounter a require statement while parsing the prelude, we must suspend our parsing, and work towards the compilation of the required file. Given the requirement that the dependency graph contains no loop, this can always be achieved.

The usefulness of the feature is however dubious. What would be worthwhile is to allow macros to appear after the last import or require statement, as that limitation is unintuitive. However, finding the end of the prelude in the presence of macros is quite tricky. The procedure described above would eliminate this problem, since it substitutes a single suspendable parse to the current two-parses model (a parse of the prelude and a parse of the whole file).

8.13 Miscellaneous

A few items that do not deserve a lot of comment. Some of them have already been discussed elsewhere.

- Improve error reporting. The problem is described in section 4.11 of the user manual.
- Allow octal escape within PEG literals. (Note that hexadecimal Unicode escapes are processed when the file is read into memory, conformingly to the JLS.)
- Implement Match#startsWith(MatchSpec) and Match#endsWith(MatchSpec) match predicates.
- Pretty print the generated sources.
- Prefix all packages in the implementation by the reverse of a domain name I own (probably eu.norswap.caxap).
- Permit caxap to continue, even if encounters a syntax error in one file, as long as this file is not require by another. This is useful when combined with incremental compilation, otherwise we just do exta work for naught.

- Enforce the fact that a macro's syntactic specification should only refer to another macro's rule if that macro is marked as called.
- Add a new kind of MatchSpec that corresponds to a parsing expression specified in PEG notation.
- Users can currently send the macro expander in an infinite loop with a macro that expands to itself. Add a (disablable) timeout to avoid those situations.
- Two source files can be mutually dependent if neither use macros. Yet, the way the require statement works precludes us from using those files at compile-time. This should change.
- Both quotation and macro definition could be repackaged as macros, which would be implictly imported into macro files.
- I might consider doing with macro files entirely, and allowing macro definitions anywhere a class definition can appear. This would make dependency handling more complex, but not impossibly so.
- Make the parser support left-recursion, as discussed in section 3.7.3.

Chapter 9

Conclusion

What Was Done

I have implemented a macro framework on top of the Java programming language. This framework acts as a pre-processor for Java sources. It relies on parsing expression grammars to specify the syntax of macros. Its prime design objective was generality: I didn't want to restrict the syntax the user could introduce into the language, nor how he could process this syntax. caxap's macros are therefore procedural, meaning arbitrary code is run at compile time to generate a macro's expansion.

I hope to have shown that such an approach was practical. The framework can now be used to implement macros of practical values, and unlock a whole range of abstractions that were previously impossible. There are problems, which we talk about in the next section. But none of these problems form a major road block. I am confident in my ability to reduce the impact of those problems significantly, or even eliminate them totally, in the future.

One of the assumptions I made was that by designing a very general core, the framework could be extended with facilities that would make working with macros easier in common cases. I think that our implementation of quasiquotation (section 4.9) and match finders (section 4.8) demonstrate this assumption to be true.

The Way Forward

The work on caxap is not complete. Its main issue is a poor user experience. This manifests itself primarily in three aspects: poor performance, confusing error reports and lack of IDE integration. We explore potential solutions to those issues in section 8.

While fixing the user experience will be my top priority, there are a few features I would like to see in caxap. Chief amongst them is the ability to perform non-local transformations, as discussed in section 8.2.

Finally, I would like to make the system capable of extending itself. Meaning that enough

functionality would be exposed to allow convenience utilities such as quasiquotation and match finding to be implemented by users of caxap without needing to dig in its internals. I do believe this objective is not that far out of reach.

Appendices

Appendix A

The Base caxap Grammar

Here is the full grammar that caxap uses to parse source file. The grammar includes a full grammar for the Java language (sections A.1 through A.3), as well as a grammar for the caxap-specific additions (sections A.4 and A.5).

This grammar was automatically generated from the source files used to do the parsing, using the grammar.GrammarPrinter class.

A.1 Lexical Grammar

This describes the lexical structure of the Java language, based on section 2.2 of the Java Language Specification (JLS) version 7:

```
http://docs.oracle.com/javase/specs/jls/se7/html/jls-2.html#jls-2.2
```

See the class ${\tt grammar.java._A_Lexical}$ for more details and comments.

```
hexDigit ::= [a-f] | [A-F] | [0-9]
whiteSpace ::= [ \t\r\n\f]+
multiLineComment ::= "/*" (!"*/" _ )* "*/"
singleLineComment ::= "//" (![\r\n] _ )* [\r\n]
spacing ::= (whiteSpace+ | multiLineComment | singleLineComment)*
aspacing ::= spacing
fspacing ::= (whiteSpace | multiLineComment | singleLineComment)+
afspacing ::= fspacing
```

```
letter ::= [a-z] | [A-Z] | [_$]
letterOrDigit ::= letter | [0-9]
_true ::= "true" !letterOrDigit spacing
_false ::= "false" !letterOrDigit spacing
booleanLiteral ::= _true | _false
_null ::= "null" !letterOrDigit spacing
_boolean ::= "boolean" !letterOrDigit spacing
_byte ::= "byte" !letterOrDigit spacing
_char ::= "char" !letterOrDigit spacing
_double ::= "double" !letterOrDigit spacing
_float ::= "float" !letterOrDigit spacing
_int ::= "int" !letterOrDigit spacing
_long ::= "long" !letterOrDigit spacing
primitiveType ::= _boolean | _byte | _char | _double | _float | _int | _long
lexNonTypeKeyword ::= ("abstract" | "assert" | "break" | "case" | "catch" | "class
 " | "const" | "continue" | "default" | "do" | "else" | "enum" | "extends" | "
 finally" | "final" | "for" | "goto" | "if" | "implements" | "import" | "
 interface" | "instanceof" | "native" | "new" | "package" | "private" | "
 protected" | "public" | "return" | "static" | "strictfp" | "super" | "switch"
 | "synchronized" | "this" | "throws" | "throw" | "transient" | "try" | "void"
 | "volatile" | "while") !letterOrDigit spacing
lexLiteralWord ::= _true | _false | _null
keyword ::= primitiveType | lexNonTypeKeyword | lexLiteralWord
identifier ::= !keyword letter letterOrDigit* spacing
hexDigits ::= hexDigit ([_]* hexDigit )*
hexNumeral ::= ("0x" | "0X") hexDigits
```

```
binaryNumeral ::= ("0b" | "0B") [01] ([_{-}] [01] )*
octalNumeral ::= "0" ([_{-}]* [0-7] )+
decimalNumeral ::= "0" | [1-9] ([_]* [0-9] )*
integerLiteral ::= (hexNumeral | binaryNumeral | octalNumeral | decimalNumeral) [
 lL]? spacing
parseIntNumber ::= (plus | minus)? [0-9]+
hexSignificand ::= ("0x" | "0X") hexDigits? "." hexDigits | hexNumeral "."?
digits ::= [0-9] ([_]* [0-9] )*
binaryExponent ::= [pP] [+\\-]? digits
hexFloat ::= hexSignificand binaryExponent [fFdD]?
exponent ::= [eE] [+-]? digits
decimalFloat ::= digits "." digits? exponent? [fFdD]? | "." digits exponent? [
 fFdD]? | digits exponent [fFdD]? | digits exponent? [fFdD]
floatLiteral ::= (hexFloat | decimalFloat) spacing
octalEscape ::= [0-3] [0-7] [0-7] | [0-7] [0-7]
escape ::= "\\" ([btnfr\"'\\] | octalEscape)
charLiteralNoQuotes ::= escape | !['\\n\r] _
charLiteral ::= "'" charLiteralNoQuotes "'" spacing
stringLiteralContent ::= (escape | ![\"\\n\r] _ )*
stringLiteral ::= "\"" stringLiteralContent "\"" spacing
literal ::= charLiteral | floatLiteral | integerLiteral | stringLiteral |
 booleanLiteral | _null
lAnBra ::= "<" spacing</pre>
lCuBra ::= "{" spacing
lPar ::= "(" spacing
```

```
lSqBra ::= "[" spacing
rAnBra ::= ">" spacing
rCuBra ::= "}" spacing
rPar ::= ")" spacing
rSqBra ::= "]" spacing
plus ::= "+" ![=+] spacing
minus ::= "-" ![=-] spacing
star ::= "*" ![=] spacing
slash ::= "/" ![=] spacing
percent ::= "%" ![=] spacing
plusEq ::= "+=" spacing
minusEq ::= "-=" spacing
starEq ::= "*=" spacing
slashEq ::= "/=" spacing
modEq ::= "%=" spacing
plusPlus ::= "++" spacing
minusMinus ::= "--" spacing
pipe ::= "|" ![=|] spacing
and ::= "&" ![=&] spacing
hat ::= "^" ![=] spacing
hatEq ::= "^=" spacing
sl ::= "<<" ![=] spacing
sr ::= ">>" ![=>] spacing
bsr ::= ">>>" ![=] spacing
```

```
pipeEq ::= "|=" spacing
andEq ::= "&=" spacing
slEq ::= "<<=" spacing</pre>
srEq ::= ">>=" spacing
bsrEq ::= ">>>=" spacing
tilde ::= "~" spacing
bang ::= "!" ![=] spacing
andAnd ::= "&&" spacing
or0r ::= "||" spacing
eqEq ::= "==" spacing
notEq ::= "!=" spacing
ge ::= ">=" spacing
gt ::= ">" ![=>] spacing
le ::= "<=" spacing</pre>
lt ::= "<" ![=>] spacing
at ::= "@" spacing
colon ::= ":" spacing
comma ::= "," spacing
dot ::= "." spacing
ellipsis ::= "..." spacing
eq ::= "=" ![=] spacing
qMark ::= "?" spacing
semi ::= ";" spacing
```

```
_abstract ::= "abstract" !letterOrDigit spacing
_assert ::= "assert" !letterOrDigit spacing
_break ::= "break" !letterOrDigit spacing
_case ::= "case" !letterOrDigit spacing
_catch ::= "catch" !letterOrDigit spacing
_class ::= "class" !letterOrDigit spacing
_continue ::= "continue" !letterOrDigit spacing
_default ::= "default" !letterOrDigit spacing
_do ::= "do" !letterOrDigit spacing
_else ::= "else" !letterOrDigit spacing
_enum ::= "enum" !letterOrDigit spacing
_extends ::= "extends" !letterOrDigit spacing
_finally ::= "finally" !letterOrDigit spacing
_final ::= "final" !letterOrDigit spacing
_for ::= "for" !letterOrDigit spacing
_if ::= "if" !letterOrDigit spacing
_implements ::= "implements" !letterOrDigit spacing
_import ::= "import" !letterOrDigit spacing
_interface ::= "interface" !letterOrDigit spacing
_instanceof ::= "instanceof" !letterOrDigit spacing
_native ::= "native" !letterOrDigit spacing
_new ::= "new" !letterOrDigit spacing
_package ::= "package" !letterOrDigit spacing
_private ::= "private" !letterOrDigit spacing
```

```
_protected ::= "protected" !letterOrDigit spacing
_public ::= "public" !letterOrDigit spacing
_return ::= "return" !letterOrDigit spacing
_static ::= "static" !letterOrDigit spacing
_strictfp ::= "strictfp" !letterOrDigit spacing
_super ::= "super" !letterOrDigit spacing
_switch ::= "switch" !letterOrDigit spacing
_synchronized ::= "synchronized" !letterOrDigit spacing
_this ::= "this" !letterOrDigit spacing
_throw ::= "throw" !letterOrDigit spacing
_throws ::= "throws" !letterOrDigit spacing
_transient ::= "transient" !letterOrDigit spacing
_try ::= "try" !letterOrDigit spacing
_void ::= "void" !letterOrDigit spacing
_volatile ::= "volatile" !letterOrDigit spacing
_while ::= "while" !letterOrDigit spacing
```

A.2 Expressions Grammar

This describes expressions in the Java language. See the class grammar.java._B_Expressions for more details and comments.

```
square ::= lSqBra rSqBra
diamond ::= lAnBra rAnBra
qualifiedIdentifier ::= identifier (dot identifier )*
```

```
arrayType ::= (primitiveType | classType) square+
referenceType ::= arrayType | classType
typeArgument ::= referenceType | qMark ((_extends | _super) referenceType )?
typeArguments ::= lAnBra typeArgument (comma typeArgument )* rAnBra
nonWildcardTypeArguments ::= lAnBra referenceType (comma referenceType )* rAnBra
classType ::= identifier typeArguments? (dot identifier typeArguments? )*
nonGenericClassType ::= qualifiedIdentifier
typeBound ::= classType (and classType )*
typeParameter ::= identifier (_extends typeBound )?
typeParameters ::= lAnBra typeParameter (comma typeParameter )* rAnBra
type ::= referenceType | primitiveType
parExpression ::= lPar expression rPar
arguments ::= lPar (expression (comma expression )* )? rPar
qualifiedMethodName ::= (qualifiedIdentifier dot )? nonWildcardTypeArguments
 identifier | qualifiedIdentifier
instanceSpecifier ::= (nonGenericClassType dot )? (_this _super? | _super)
thisInstanceSpecifier ::= (nonGenericClassType dot )? _this
instantiatedMethodName ::= (instanceSpecifier dot )? qualifiedMethodName
primaryMethodInvocation ::= instantiatedMethodName arguments
qualifiedSuperConstructorInvocation ::= suffixedPrimaryExpression dot
 nonWildcardTypeArguments? _super arguments
unqualifiedConstructorInvocation ::= nonWildcardTypeArguments? (_this | _super)
 arguments
constructorInvocation ::= unqualifiedConstructorInvocation |
 qualifiedSuperConstructorInvocation
instantiatedFieldAccess ::= instanceSpecifier dot qualifiedIdentifier
```

```
regularFieldAccess ::= qualifiedIdentifier
variableInitializer ::= expression | arrayInitializer
arrayInitializer ::= lCuBra (variableInitializer (comma variableInitializer )* )?
 comma? rCuBra
squareExpr ::= lSqBra expression rSqBra
arrayCreator ::= (classType | primitiveType) (square+ arrayInitializer |
 squareExpr+ square* )
diamondCreator ::= nonGenericClassType diamond arguments classBody?
nonDiamondCreator ::= nonWildcardTypeArguments? nonGenericClassType
 nonWildcardTypeArguments? arguments classBody?
nonArrayCreator ::= diamondCreator | nonDiamondCreator
creator ::= nonArrayCreator | arrayCreator
voidClass ::= _void dot _class
typeClass ::= type dot _class
primaryExpression ::= parExpression | _new creator | literal | typeClass |
 voidClass | primaryMethodInvocation | instantiatedFieldAccess |
 thisInstanceSpecifier | regularFieldAccess
arrayAccessExpression ::= primaryExpression squareExpr*
methodInvocationSuffix ::= dot qualifiedMethodName arguments
innerCreatorSuffix ::= dot _new nonArrayCreator
primaryExpressionSuffix ::= methodInvocationSuffix | dot identifier |
 innerCreatorSuffix | squareExpr
suffixedPrimaryExpression ::= primaryExpression primaryExpressionSuffix*
innerCreator ::= primaryExpression (!(!innerCreatorSuffix primaryExpressionSuffix
 !primaryExpressionSuffix ) primaryExpressionSuffix )+
nonPrimaryMethodInvocation ::= primaryExpression (!(!methodInvocationSuffix
 primaryExpressionSuffix !primaryExpressionSuffix ) primaryExpressionSuffix )+
```

```
nonPrimaryLeftHand ::= primaryExpression (!(!(dot identifier !arguments |
 squareExpr) primaryExpressionSuffix !primaryExpressionSuffix )
 primaryExpressionSuffix )+
leftHandSide ::= nonPrimaryLeftHand | lPar leftHandSide rPar |
 instantiatedFieldAccess | regularFieldAccess
preIncrementExpression ::= plusPlus leftHandSide
preDecrementExpression ::= minusMinus leftHandSide
postIncrementExpression ::= leftHandSide plusPlus
postDecrementExpression ::= leftHandSide minusMinus
incrementExpression ::= preIncrementExpression | preDecrementExpression |
 postIncrementExpression | postDecrementExpression
typeCast ::= lPar type rPar unaryExpression
unaryExpression ::= typeCast | incrementExpression | plus unaryExpression | minus
 unaryExpression | tilde unaryExpression | bang unaryExpression |
 suffixedPrimaryExpression | quotationm
multiplicativeOperator ::= star | percent | slash
multiplicativeExpression ::= unaryExpression (multiplicativeOperator
 unaryExpression )*
additiveOperator ::= plus | minus
additiveExpression ::= multiplicativeExpression (additiveOperator
 multiplicativeExpression )*
shiftOperator ::= sl | sr | bsr
shiftExpression ::= additiveExpression (shiftOperator additiveExpression )*
comparisonOperator ::= le | ge | lt | gt
relationalExpression ::= shiftExpression (comparisonOperator shiftExpression |
 _instanceof referenceType )*
equalityOperator ::= eqEq | notEq
equalityExpression ::= relationalExpression (equalityOperator relationalExpression
 )*
```

```
bitwiseAndExpression ::= equalityExpression (and equalityExpression )*
bitwiseExclusiveOrExpression ::= bitwiseAndExpression (hat bitwiseAndExpression )*
bitwiseOrExpression ::= bitwiseExclusiveOrExpression (pipe
 bitwiseExclusiveOrExpression )*
conditionalAndExpression ::= bitwiseOrExpression (andAnd bitwiseOrExpression )*
conditionalOrExpression ::= conditionalAndExpression (orOr
 conditionalAndExpression )*
conditionalExpression ::= conditionalOrExpression (qMark expression colon
 conditionalExpression )?
assignmentOperator ::= eq | plusEq | minusEq | starEq | slashEq | andEq | pipeEq |
 hatEq | modEq | slEq | srEq | bsrEq
assignment ::= leftHandSide assignmentOperator expression
assignmentExpression ::= assignment | conditionalExpression
expression ::= assignmentExpression
elementValueArrayInitializer ::= lCuBra (elementValue (comma elementValue )* )?
 comma? rCuBra
elementValue ::= conditionalExpression | annotation | elementValueArrayInitializer
elementValuePair ::= identifier eq elementValue
normalAnnotation ::= at qualifiedIdentifier lPar (elementValuePair (comma
 elementValuePair )* )? rPar
singleElementAnnotation ::= at qualifiedIdentifier lPar elementValue rPar
markerAnnotation ::= at qualifiedIdentifier
annotation ::= normalAnnotation | singleElementAnnotation | markerAnnotation
```

A.3 Statements Grammar

This describes the syntax of statements and declarations in the Java language. See the class <code>grammar.java._C_Statements</code> for more details and comments.

This describes expressions in the Java language.

```
variableDeclaratorId ::= identifier square*
variableDeclarationPrefix ::= annotation* (_final annotation* )? type
variableDeclarator ::= variableDeclaratorId (eq variableInitializer )?
localVariableDeclaration ::= variableDeclarationPrefix variableDeclarator (comma
 variableDeclarator )*
methodInvocation ::= nonPrimaryMethodInvocation | primaryMethodInvocation
statementExpression ::= assignment | incrementExpression | methodInvocation |
 innerCreator | _new creator | innerCreator
classDeclarationPrefix ::= annotation* (_final | _abstract)? annotation*
abstractClassDeclarationPrefix ::= annotation* _abstract? annotation*
blockStatement ::= localVariableDeclaration semi | classDeclarationPrefix
 classDeclaration | abstractClassDeclarationPrefix abstractClassDeclaration |
 statement
block ::= lCuBra blockStatement* rCuBra
formalParameter ::= variableDeclarationPrefix variableDeclaratorId
forInit ::= localVariableDeclaration | statementExpression (comma
 statementExpression)*
forUpdate ::= statementExpression (comma statementExpression )*
forStatement ::= _for lPar forInit? semi expression? semi forUpdate? rPar
 statement
forEachStatement ::= _for lPar formalParameter colon expression rPar statement
whileStatement ::= _while parExpression statement
doWhileStatement ::= _do statement _while parExpression semi
catchBlock ::= _catch lPar variableDeclarationPrefix (pipe type )*
 variableDeclaratorId rPar block
```

```
finallyBlock ::= _finally block
tryStatement ::= _try block (catchBlock+ finallyBlock? | finallyBlock)
resourceDeclaration ::= formalParameter eq expression
tryWithResourcesStatement ::= _try lPar resourceDeclaration (semi
 resourceDeclaration )* semi? rPar block catchBlock* finallyBlock?
assertion ::= _assert expression (colon expression )? semi
ifStatement ::= _if parExpression statement (_else statement )?
constantExpression ::= expression
enumConstantName ::= identifier
switchLabel ::= (_case (constantExpression | enumConstantName) | _default) colon
switchBlockStmtGroup ::= switchLabel blockStatement*
switchStatement ::= _switch parExpression lCuBra switchBlockStmtGroup* rCuBra
synchronizedBlock ::= _synchronized parExpression block
returnStatement ::= _return expression? semi
throwStatement ::= _throw expression semi
breakStatement ::= _break identifier? semi
continueStatement ::= _continue identifier? semi
labeledStatement ::= identifier colon statement
statement ::= block | assertion | ifStatement | forStatement | forEachStatement |
 whileStatement | doWhileStatement | tryStatement | tryWithResourcesStatement |
 switchStatement | synchronizedBlock | returnStatement | throwStatement |
 breakStatement | continueStatement | semi | labeledStatement |
 statementExpression semi
ellipsisParameter ::= variableDeclarationPrefix ellipsis identifier
formalParameterList ::= lPar (formalParameter (comma formalParameter )* (comma
 ellipsisParameter )? | ellipsisParameter)? rPar
methodBody ::= block
```

```
methodDeclarationPrefix ::= typeParameters? (_void identifier formalParameterList
 | type identifier formalParameterList square* ) (_throws classType (comma
 classType )* )?
methodDeclaration ::= methodDeclarationPrefix methodBody
abstractMethodDeclaration ::= methodDeclarationPrefix semi
constructorBody ::= lCuBra constructorInvocation? blockStatement* rCuBra
constructorDeclaration ::= typeParameters? identifier formalParameterList (_throws
 classType (comma classType )* )? constructorBody
fieldDeclaration ::= type variableDeclarator (comma variableDeclarator )* semi
accessibilityModifier ::= _public | _protected | _private
accessibilityRestricter ::= _protected | _private
nestedEnumModifier ::= annotation | accessibilityModifier | _static | _strictfp
topLevelEnumModifier ::= annotation | _public | _strictfp
nestedInterfaceModifier ::= annotation | accessibilityModifier | _static |
 _strictfp | _abstract
topLevelInterfaceModifier ::= annotation | _public | _strictfp | _abstract
nestedClassModifier ::= annotation | accessibilityModifier | _static | _strictfp |
 _final
topLevelClassModifier ::= annotation | _public | _strictfp | _final
nestedAbstractClassModifier ::= annotation | accessibilityModifier | _static |
 _strictfp
topLevelAbstractClassModifier ::= annotation | _public | _strictfp
interfaceEnumModifier ::= !accessibilityRestricter nestedEnumModifier
interfaceInterfaceModifier ::= !accessibilityRestricter nestedInterfaceModifier
interfaceClassModifier ::= !accessibilityRestricter nestedClassModifier
interfaceAbstractClassModifier ::= !accessibilityRestricter
 nestedAbstractClassModifier
```

```
nestedAbstractClassModifiers ::= nestedAbstractClassModifier* _abstract
 nestedAbstractClassModifier*
interfaceAbstractClassModifiers ::= interfaceAbstractClassModifier* _abstract
 interfaceAbstractClassModifier*
topLevelAbstractClassModifiers ::= topLevelAbstractClassModifier* _abstract
 topLevelAbstractClassModifier*
nestedTypeDeclaration ::= nestedInterfaceModifier* interfaceDeclaration |
 nestedInterfaceModifier* annotationTypeDeclaration | nestedEnumModifier*
 enumDeclaration | nestedClassModifier* classDeclaration |
 nestedAbstractClassModifiers abstractClassDeclaration
interfaceTypeDeclaration ::= interfaceInterfaceModifier* interfaceDeclaration |
 interfaceInterfaceModifier* annotationTypeDeclaration | interfaceEnumModifier
 * enumDeclaration | interfaceClassModifier* classDeclaration |
 interfaceAbstractClassModifiers abstractClassDeclaration
topLevelTypeDeclaration ::= semi | topLevelInterfaceModifier* interfaceDeclaration
 | topLevelInterfaceModifier* annotationTypeDeclaration
 topLevelEnumModifier* enumDeclaration | topLevelClassModifier*
 classDeclaration | topLevelAbstractClassModifiers abstractClassDeclaration |
 macroDefinition
interfaceFieldModifier ::= annotation | _public | _static | _final
interfaceFieldDeclaration ::= interfaceFieldModifier* fieldDeclaration
interfaceMethodModifier ::= annotation | _public | _abstract
interfaceMethodDeclaration ::= interfaceMethodModifier* abstractMethodDeclaration
interfaceMemberDeclaration ::= semi | interfaceMethodDeclaration |
 interfaceFieldDeclaration | interfaceTypeDeclaration
interfaceBody ::= lCuBra interfaceMemberDeclaration* rCuBra
interfaceDeclaration ::= _interface identifier typeParameters? (_extends classType
 (comma classType )* )? interfaceBody
annotationAttributeDeclaration ::= interfaceMethodModifier* type identifier lPar
 rPar (_default elementValue )? semi
annotationTypeMemberDeclaration ::= semi | annotationAttributeDeclaration |
 interfaceFieldDeclaration | interfaceTypeDeclaration
```

```
annotationTypeBody ::= lCuBra annotationTypeMemberDeclaration∗ rCuBra
annotationTypeDeclaration ::= at _interface identifier annotationTypeBody
classFieldModifier ::= annotation | accessibilityModifier | _static | _final |
 _transient | _volatile
classFieldDeclaration ::= classFieldModifier* fieldDeclaration
classMethodModifier ::= annotation | accessibilityModifier | _final | _static |
 _strictfp | _synchronized | _transient | _volatile
classMethodDeclaration ::= classMethodModifier* methodDeclaration
nativeMethodDeclaration ::= classMethodModifier* _native classMethodModifier*
 abstractMethodDeclaration
classConstructorDeclaration ::= annotation* accessibilityModifier? annotation*
 constructorDeclaration
classMemberDeclaration ::= semi | _static? block | nestedTypeDeclaration |
 classMethodDeclaration | nativeMethodDeclaration | classConstructorDeclaration
 | classFieldDeclaration
classBody ::= lCuBra classMemberDeclaration* rCuBra
classDeclaration ::= _class identifier typeParameters? (_extends classType )? (
 _implements classType (comma classType )* )? classBody
abstractMethodModifier ::= annotation | _public | _protected
abstractMethodDeclarationWithModifiers ::= abstractMethodModifier* (_abstract
 abstractMethodModifier* )? abstractMethodDeclaration
abstractClassMemberDeclaration ::= classMemberDeclaration |
 abstractMethodDeclarationWithModifiers
abstractClassBody ::= lCuBra abstractClassMemberDeclaration* rCuBra
abstractClassDeclaration ::= _class identifier typeParameters? (_extends classType
 )? (_implements classType (comma classType )* )? abstractClassBody
enumConstant ::= annotation* identifier arguments? classBody?
enumConstructorDeclaration ::= annotation* (_private annotation* )?
 constructorDeclaration
```

```
enumMemberDeclaration ::= enumConstructorDeclaration | !
 classConstructorDeclaration abstractClassMemberDeclaration
enumBody ::= lCuBra (enumConstant (comma enumConstant )* )? comma? (semi
 enumMemberDeclaration* )? rCuBra

enumDeclaration ::= _enum identifier (_implements classType (comma classType )* )
 ? enumBody

packageDeclaration ::= annotation* _package qualifiedIdentifier semi

importDeclaration ::= _import _static? qualifiedIdentifier (dot star )? semi |
 requireDeclaration

prelude ::= spacing packageDeclaration? importDeclaration*

fullPrelude ::= prelude &(_static | _private | _public | _strictfp | _abstract |
 _final | _class | _interface | _enum | at _interface | annotation | macro |
 raw | prioritary | !_)

compilationUnit ::= prelude topLevelTypeDeclaration* !_
```

A.4 Requires Grammar

This describes the syntax of require statements in caxap. See the class grammar.java._D_Requires for more details and comments.

This is separate from the statements grammar, because require statements are not part of the Java language; and separate from the macro definitions grammar because the require statement is needed in regular source files.

The requireDeclaration rule acts as an alternative to the importDeclaration rule.

```
require ::= "require" !letterOrDigit spacing

macro ::= "macro" !letterOrDigit spacing

starryIdentifier ::= qualifiedIdentifier (dot star )?

starryIdentifierOne ::= identifier dot (star | starryIdentifier)

staticRequire ::= require _static starryIdentifierOne (colon (star | starryIdentifier) | colon? starryIdentifierOne ) )? semi
```

```
macroRequire ::= require macro starryIdentifierOne (colon (colon | star |
 identifier) )? semi

regularRequire ::= require starryIdentifierOne (colon colon? (star |
 starryIdentifier)? )? semi

requireDeclaration ::= macroRequire | staticReguire | regularRequire
```

A.5 Macro Definitions Grammar

This describes the syntax of macro definitions in caxap. See the class <code>grammar.java._E_Macros</code> for more details and comments.

The macroDefinition rule acts as an alternative to the topLevelTypeDeclaration rule.

The quotation rule acts as an alternative to the unaryExpression rule.

```
pegChar ::= !rSqBra ("\\]" | charLiteralNoQuotes)

pegStar ::= "*" ![+] spacing

pegPlus ::= "+" ![+/] spacing

charClassParsingExpression ::= "^"? lSqBra (!rSqBra pegChar )* rSqBra

charRangeParsingExpression ::= "^"? lSqBra charLiteralNoQuotes "-" pegChar rSqBra

underscorePasingExpression ::= "_" spacing

literalParsingExpression ::= stringLiteral minus?

referenceParsingExpression ::= identifier

parenParsingExpression ::= underscorePasingExpression | literalParsingExpression | referenceParsingExpression | charClassParsingExpression | charRangeParsingExpression | parenParsingExpression |
 charRangeParsingExpression ::= primaryParsingExpression (pegStar | pegPlus | qMark)?

starPlus ::= "*+" spacing
```

```
plusSlash ::= "+/" spacing
notParsingExpression ::= bang suffixParsingExpression
andParsingExpression ::= and suffixParsingExpression
captureExpression ::= !(letterOrDigit* fspacing ) identifier ":"
 prefixParsingExpression | ":" referenceParsingExpression
prefixParsingExpression ::= andParsingExpression | notParsingExpression |
 captureExpression | suffixParsingExpression
untilParsingExpression ::= prefixParsingExpression starPlus
 prefixParsingExpression
untilOnceParsingExpression ::= prefixParsingExpression plusPlus
 prefixParsingExpression
listParsingExpression ::= prefixParsingExpression plusSlash
 prefixParsingExpression
binaryParsingExpression ::= untilParsingExpression | untilOnceParsingExpression |
 listParsingExpression | prefixParsingExpression
sequenceParsingExpression ::= binaryParsingExpression+
parsingExpression ::= sequenceParsingExpression (pipe sequenceParsingExpression )*
hash ::= "#" spacing
hashat ::= "#@" spacing
quote ::= "'" spacing
backquote ::= "`" spacing
backslash ::= "\\"
regularUnquotation ::= backslash? hash (unquotation | unaryExpression)
spliceDelimiter ::= (escape | "\\|" | !"|" _ )*
spliceDelimiters ::= "|" spliceDelimiter "|" spliceDelimiter
 "|"
splicePrefix ::= backslash? hashat spliceDelimiters spacing
```

```
splice ::= splicePrefix unaryExpression
unquotation ::= regularUnquotation | splice
escapedQEndMarker ::= backslash rSqBra (quote | backquote)
sourceFragment ::= ((!(quotation | unquotation | escapedQEndMarker) !(rSqBra (
 quote | backquote) ) _ )* (quotation | unquotation | escapedQEndMarker) )*
 (!(rSqBra (quote | backquote) ) _ )*
simpleQuotation ::= quote identifier lSqBra sourceFragment rSqBra quote
quasiquotation ::= backquote identifier lSqBra sourceFragment rSqBra backquote
quotation ::= simpleQuotation | quasiquotation
insertMarker ::= (splicePrefix | backslash? hash ) parseIntNumber
dynamicSourceFragment ::= ((!insertMarker _ )* insertMarker )* _*
raw ::= "raw" !letterOrDigit spacing
prioritary ::= "prioritary" !letterOrDigit spacing
as ::= "as" !letterOrDigit spacing
under ::= "under" !letterOrDigit spacing
replaces ::= "replaces" !letterOrDigit spacing
called ::= "called" !letterOrDigit spacing
strategy ::= as | under | replaces | called
macroDefinition ::= raw? prioritary? macro identifier strategy identifier? colon
 parsingExpression (block | semi)
```

Bibliography

- [1] ALAN BAWDEN. Quasiquotation in Lisp. In O. Danvy, Ed., University of Aarhus, Dept. of Computer Science (1999), pp. 88-99. http://repository.readscheme.org/ftp/papers/pepm99/bawden.pdf.
- [2] Alessandro Warth and James R. Douglass and Todd Millstein. Packrat parsers can support left recursion. In *Proceedings of the 2008 ACM SIGPLAN symposium on Partial evaluation and semantics-based program manipulation* (New York, NY, USA, 2008), PEPM '08, ACM, pp. 103–110. http://www.cs.ucla.edu/~todd/research/pub.php?id=pepm0, doi:10.1145/1328408.1328424.
- [3] APPLE COMPUTER, INC. The Dylan Reference Manual Macros, 1998. http://opendylan.org/books/drm/Macros.
- [4] ATKINSON, KEVIN AND FLATT, MATTHEW AND LINDSTROM, GARY. ABI compatibility through a customizable language. In *Proceedings of the ninth international conference on Generative programming and component engineering* (New York, NY, USA, 2010), GPCE '10, ACM, pp. 147–156. http://zl-lang.org/zl-dissertation-univf.pdf, doi:10.1145/1868294.1868316.
- [5] BAUDOUIN LE CHARLIER. Languages et Traducteur (INGI2132) Syllabus de Cours, 2012.
- [6] The

 Sigwig> Project Webpage. http://www.brics.dk/bigwig/.
- [7] BRYAN FORD. Parsing expression grammars: a recognition-based syntactic foundation. SIGPLAN Not. 39, 1 (Jan 1996), 111–122. http://bford.info/pub/lang/peg, doi:10.1145/982962.964011.
- [8] BRYAN FORD. Packrat Parsing: a Practical Linear-Time Algorithm with Backtracking. Master's thesis, Massachusetts Institute of Technology, Boston, MA, USA, 2002. http://pdos.csail.mit.edu/~baford/packrat/thesis/.
- [9] BRYAN FORD. Packrat parsing: Simple, Powerful, Lazy, Linear Time. SIGPLAN Not. 37, 9 (Sep 2002), 36–47. http://bford.info/pub/lang/packrat-icfp02/, doi:10.1145/583852.581483.

- [10] Cascading Style Sheets Home Page. http://www.w3.org/Style/CSS/.
- [11] CHRIS SEATON. A Programming Language Where the Syntax and Semantics Are Mutable at Runtime. Master's thesis, University of Bristol, 2007. http://www.chrisseaton.com/katahdin/.
- [12] CLAUS BRABRAND AND MICHAEL I. SCHWARTZBACH. Growing Languages with Metamorphic Syntax Macros. In *In Proceedings of Workshop on Partial Evaluation and Semantics-Based Program Manipulation*, *PEPM 2002. ACM* (2000), ACM Press, pp. 31–40. http://www.brics.dk/bigwig/publications/macro.pdf.
- [13] DANIEL WEISE AND ROGER CREW. Programmable syntax macros. In *Proceedings of the ACM SIGPLAN 1993 conference on Programming language design and implementation* (New York, NY, USA, 1993), PLDI '93, ACM, pp. 156–165. http://www.cs.rice.edu/~taha/teaching/05S/511/papers/weise93programmable.pdf, doi:10.1145/155090.155105.
- [14] Don Batory and Bernie Lofaso and Yannis Smaragdakis. JTS: Tools for implementing domain-specific languages. In *In Proceedings of the 5th International Conference on Software Reuse* (1998), pp. 143–153.
- [15] Doug Hoyte. Let Over Lambda, 2008. http://letoverlambda.com/.
- [16] DOUGLAS MCILROY. Macro instruction extensions of compiler languages. Commun. ACM 3, 4 (Apr. 1960), 214–220. http://doi.acm.org/10.1145/367177.367223, doi:10.1145/367177.367223.
- [17] DUSTIN VOSS. The Dylan Macro System. http://opendylan.org/articles/macro-system/index.html.
- [18] DYLAN HACKERS. Open Dylan. http://opendylan.org/.
- [19] ISO/IEC 14977: Information Technology Syntactic Metalanguage Extended BNF, 1996. http://standards.iso.org/ittf/PubliclyAvailableStandards/s026153_ISO_IEC_ 14977_1996(E).zip.
- [20] ISO/IEC/IEEE 9945: Information technology Portable Operating System Interface (POSIX©) Base Specifications, Issue 7, 2009. http://pubs.opengroup.org/onlinepubs/9699919799/basedefs/V1_chap09.html.
- [21] XML Path Language (XPath) Version 1.0 W3C Recommendation 16 November 1999. http://www.w3.org/TR/xpath/.
- [22] JAMES GOSLING, BILL JOY, GUY STEELE, GILAD BRACHA & ALEX BUCKLEY. The Java© Language Specification, Java SE 7 Edition. http://docs.oracle.com/javase/specs/jls/se7/html/.
- [23] java-macros Java 7 protoype compiler with LISPish macro support.

- http://code.google.com/p/java-macros/.
- [24] JOHN LENZ & NICK FITZGERALD. Source Map (Revision 3). https://github.com/mozilla/source-map.
- [25] JONATHAN BACHRACH AND KEITH PLAYFORD. The Java Syntactic Extender Webpage. http://jse.sourceforge.net/.
- [26] JONATHAN BACHRACH AND KEITH PLAYFORD. Procedural Macros for Java, 2000.
- [27] JONTHAN BACHRACH AND KEITH PLAYFORD. The Java syntactic extender (JSE). SIGPLAN Not. 36, 11 (Oct. 2001), 31–42. http://www.ai.mit.edu/~jrb/jse/jse.pdf, doi:10.1145/504311.504285.
- [28] JOSE VALIM. Elixir: Getting Started Macros. http://elixir-lang.org/getting_started/5.html.
- [29] Kimberley Burchett. Jatha: Bringing to Java some of the power of Lisp. http://kimbly.org/code/jatha/.
- [30] LAURENCE TRATT. Direct left-recursive parsing expression grammars. Tech. Rep. EIS-10-01, School of Engineering and Information Sciences, Middlesex University, Oct 2010. http://tratt.net/laurie/research/pubs/html/tratt__direct_left_recursive_parsing_expression_grammars/.
- [31] MARTIN ODERSKY. The Scala Language Specification Version 2.9, May 2011. http://www.scala-lang.org/node/198.
- [32] MATHIAS DOENITZ. The Parboiled Website. http://parboiled.org.
- [33] MICHAEL KIMBERLIN. Reducing Boilerplate Code with Project Lombok. http://jnb.ociweb.com/jnb/jnbJan2010.html.
- [34] NATHAN MEYERS. JPerfAnal: A Java Performance Analysis Tool. http://jperfanal.sourceforge.net/JPerfAnal_manual.html.
- [35] HPROF: A Heap/CPU Profiling Tool. http://docs.oracle.com/javase/7/docs/technotes/samples/hprof.html.
- [36] PAUL GRAHAM. On Lisp, 1993. http://www.paulgraham.com/onlisp.html.
- [37] Python for Beginners List Comprehensions in Python. http://www.pythonforbeginners.com/lists/list-comprehensions-in-python/.
- [38] RALPH BECKET AND ZOLTAN SOMOGYI. DCGs + Memoing = Packrat Parsing; But is it worth it? In *Proceedings of the 10th international conference on Practical aspects of declarative languages* (Berlin, Heidelberg, 2008), PADL'08, Springer-Verlag, pp. 182–196. http://citeseerx.ist.psu.edu/viewdoc/summary?doi=10.1.1.70.3187.

- [39] ROBERT GRIMM. Better extensibility through modular syntax. SIGPLAN Not. 41, 6 (Jun 2006), 38-51. http://www.cs.nyu.edu/rgrimm/papers/pldi06.pdf, doi:10.1145/1133255.1133987.
- [40] ROMAN R. REDZIEJOWSKI. Mouse: from Parsing Expressions to a practical parser (user manual). http://mousepeg.sourceforge.net/Manual.pdf.
- [41] ROMAN R. REDZIEJOWSKI. Mouse: from Parsing Expressions to a practical parser. In *Proceedings of the CS&P 2009 Workshop 2, Ed. L.Czaja and M.Szczuka* (2009), Warsaw University, pp. 514–525. http://www.romanredz.se/pubs.htm.
- [42] RYAN SEDDON. Introduction to JavaScript Source Maps. http://www.html5rocks.com/en/tutorials/developertools/sourcemaps/.
- [43] SKALSKI, K., MOSKAL, M., AND OLSZTA, P. Meta-programming in nemerle.
- [44] SOFTWARE SYSTEMS GENERATOR RESEARCH GROUP. The AHEAD Tool Suite. http://www.cs.utexas.edu/users/schwartz/ATS/fopdocs/.
- [45] THE NEMERLE PROJECT TEAM. The Nemerle Website. http://nemerle.org.
- [46] TIMOTHY HART. MACRO Definitions for LISP, 1963. http://dspace.mit.edu/handle/1721.1/6111.
- [47] TIOBE SOFTWARE. TIOBE Programming Community Index for July 2013. http://www.tiobe.com/index.php/content/paperinfo/tpci/index.html.
- [48] VAUGHAN PRATT. Top Down Operator Precedence. In *Proceedings of the 1st annual ACM SIGACT-SIGPLAN symposium on Principles of programming languages* (New York, NY, USA, 1973), POPL '73, ACM, pp. 41–51. http://mauke.hopto.org/stuff/papers/p41-pratt.pdf, doi:10.1145/512927.512931.
- [49] Abstraction (computer science) Wikipedia Article. http://en.wikipedia.org/wiki/Abstraction_%28computer_science%29.
- [50] Macro (computer science) Wikipedia Article. http://en.wikipedia.org/wiki/Macro_%28computer_science%29.

All links were originally consulted between February and August 2013, and were verified to be in sync with the thesis text on the 12th August 2013.