Metaparse tutorial

Agenda

- DSL embedding in C++: current practice
- Boost.Xpressive introduction
- Template metaprogramming introduction
- Embedding regular expressions

Lab

- Detailed tutorial
- These slides
- Lab environment
- Solutions

https://github.com/sabel83/metaparse tutorial

Mpllibs

- Template Metaprogramming libraries
- http://abel.web.elte.hu/mpllibs
 - Metaparse
 - Metamonad
 - Safe Printf
 - XIxpressive

Mpllibs

- Ábel Sinkovics
- Endre Sajó
- Zoltán Porkoláb
- István Siroki


```
int main()
{
  string s; cin << s;
  sregex r = sregex::compile("a.*a");
  smatch w;
  regex_search(s, w, r);
  // ...
}</pre>
developer
```

```
main.cpp
 "a.*a"
int main()
  string s; cin << s;</pre>
  sregex r = sregex::compile("a.*a");
  smatch w;
  regex search(s, w, r);
  // ...
 developer
 Compilation
 executable
 "a.*a"
```

```
main.cpp
int main()
 "a.*a"
  string s; cin << s;</pre>
  sregex r = sregex::compile("a.*a");
  smatch w;
  regex search(s, w, r);
  // ...
 developer
 Execution
 Compilation
 executable
 "a.*a"
 "a.*a"
```

```
main.cpp
int main()
 "a.*a"
  string s; cin << s;</pre>
  sregex r = sregex::compile("a.*a");
  smatch w;
  regex search(s, w, r);
  // ...
 developer
 Execution
 Compilation
 executable
 Matching
 "a.*a"
 code
 "a.*a"
```

```
main.cpp
int main()
 "a.*a"
  string s; cin << s;</pre>
  sregex r = sregex::compile("a.*a");
  smatch w;
  regex search(s, w, r);
  // ...
 developer
 Execution
 Compilation
 matching..
 executable
 Matching
 "a.*a"
 code
 "a.*a"
```


```
int main()
{
 string s; cin << s;
 sregex r = as_xpr('a') >> *_ >> 'a';
 smatch w;
 regex_search(s, w, r);
 // ...
}


main.cpp


"a.*a"

developer
```

```
main.cpp
 "a.*a"
int main()
  string s; cin << s;</pre>
  sregex r =as_xpr('a') >> *_ >> 'a';
  smatch w;
  regex search(s, w, r);
  // ...
 developer
 Compilation
 executable
 Matching
 code
```


```
main.cpp
int main()
 "a.*a"
  string s; cin << s;</pre>
  sregex r = MPLLIBS REGEX("a.**a");
  smatch w;
  regex search(s, w, r);
  // ...
 developer
 Execution
 Compilatio
 Template
 metaprogram
 matching..
 executable
 Matching
 code
```

Lab₀

Set up your working environment

```
git clone https://github.com/sabel83/metaparse_tutorial
cd metaparse_tutorial/lab
make
```

Include the headers

```
#include <boost/xpressive/xpressive.hpp>
```

Create a matching object

```
sregex re = sregex::compile("ab*c");
```

Do some matching

Lab 1

- Try Xpressive yourself
- Create a number of regular expressions using Xpressive

```
""
"a"
"abc"
"b*"
"b*c"
"ab*c"
"a.*c"
"a1*c"
"(abc)*"
```

More Boost.Xpressive

```
sregex re = sregex::compile("*")
```

More Boost.Xpressive

```
sregex re = sregex::compile("*")
 terminate called after throwing an instance of
 'boost::exception detail::clone impl<boost::xp</pre>
 ressive::regex error>'
 what(): quantifier not expected
```

```
sregex re = sregex::compile("ab*c");
```

Dynamic regex

```
sregex re = sregex::compile("ab*c");
```

Static regex

```
sregex re =
```

```
sregex re = sregex::compile("ab*c");


• Static regex

sregex re = as_xpr('a')
```

```
sregex re = sregex::compile("ab*c");

• Static regex

sregex re = as_xpr('a') as_xpr('b')
```


```
sregex re = sregex::compile("ab*c");

• Static regex

sregex re = as_xpr('a') *as_xpr('b') as_xpr('c');
```

```
sregex re = sregex::compile("ab*c");

• Static regex

sregex re = as_xpr('a') >> *as_xpr('b') >> as_xpr('c');
```

Lab 2

 Create the same regular expressions using static regexes of Xpressive

```
""
"a"
"abc"
"b*"
"b*c"
"ab*c"
"a.*c"
"a1*c"
"(abc)*"
```

```
sregex re = REGEX("ab*c");
sregex re = as_xpr('a') >> *as_xpr('b') >> as_xpr('c');
```

```
sregex re = REGEX("ab*c");
 Magic happens
sregex re = as xpr('a') >> *as xpr('b') >> as xpr('c');
```

```
sregex re = REGEX("ab*c");
 Template metaprogram
sregex re = as_xpr('a') >> *as_xpr('b') >> as_xpr('c');
```

```
sregex re = REGEX("ab*c");
 Template metaprogram
 type
sregex re = as_xpr('a') >> *as_xpr('b') >> as_xpr('c');
```

```
sregex re = REGEX("ab*c");
 Template metaprogram
 struct build_my_regex {
 static sregex run() {
 return /* ... */;
sregex re = as_xpr('a') >> *as_xpr('b') >> as_xpr('c');
```

```
sregex re = REGEX("ab*c");
 Template metaprogram
 struct build my regex {
 static sregex run() {
 return as xpr('a') >> *as xpr('b') >> as xpr('c');
sregex re = build_my_regex::run();
```

```
struct r_a {
```

```
struct r_a {
 static decltype(as_xpr('a')) run() {
 return as_xpr('a');
 }
};
```

```
struct r a {
 static decltype(as xpr('a')) run() {
 return as xpr('a');
 #define RUN(...) \
 static decltype((__VA_ARGS__)) run() { \
 return ( VA ARGS ); \
```

```
struct r_a {

RUN(as_xpr('a' ))
};

#define RUN(...) \
 static decltype((__VA_ARGS__)) run() { \
 return (__VA_ARGS__); \
 }
```

```
struct r_a {
  typedef r_a type;

RUN(as_xpr('a'))
};
```

```
#define RUN(...) \
 static decltype((__VA_ARGS__)) run() { \
 return (__VA_ARGS__); \
 }
```

```
template <char C>
struct r_char {
  typedef r_char type;

RUN(as_xpr(C ))
};
```

```
#define RUN(...) \
 static decltype((__VA_ARGS__)) run() { \
 return (__VA_ARGS__); \
 }
```

```
template <class C>
struct r_char {
 typedef r_char type;

RUN(as_xpr(C::value ))
};
```

```
#define RUN(...) \
 static decltype((__VA_ARGS__)) run() { \
 return (__VA_ARGS__); \
 }
```

```
template <class C>
struct r_char {
 typedef r_char type;

RUN(as_xpr(C::type::value))
};
```

```
#define RUN(...) \
 static decltype((__VA_ARGS__)) run() { \
 return (__VA_ARGS__); \
 }
```

```
template <class C>
struct r_char {
 typedef r_char type;

RUN(as_xpr(C::type::value))
};
```


```
template <class C>
struct r char {
  typedef r char type;
  RUN(as xpr(C::type::value))
};
template <class A, class B>
struct r concat {
  typedef r concat type;
};
```


```
template <class C>
struct r char {
  typedef r char type;
  RUN(as xpr(C::type::value))
};
template <class A, class B>
struct r concat {
  typedef r concat type;
};
 r concat<
 r char<mpl::char <'a'>>,
 r char<mpl::char <'b'>>>
 ab
 r char<mpl::char <'a'>>
 a
```

```
template <class C>
struct r char {
  typedef r char type;
  RUN(as xpr(C::type::value))
};
template <class A, class B>
struct r concat {
  typedef r concat type;
  RUN (
};
 r concat<
 r char<mpl::char <'a'>>,
 r char<mpl::char <'b'>>>
 ab
 r char<mpl::char <'a'>>
 a
```

```
template <class C>
struct r char {
  typedef r char type;
  RUN(as xpr(C::type::value))
};
template <class A, class B>
struct r concat {
  typedef r concat type;
  RUN(A::run()
};
 r concat<
 r char<mpl::char <'a'>>,
 r char<mpl::char <'b'>>>
 ab
 r char<mpl::char <'a'>>
 a
```

```
template <class C>
struct r char {
 typedef r char type;
 RUN(as xpr(C::type::value))
};
template <class A, class B>
struct r concat {
 typedef r concat type;
 RUN(A::run() B::run()
};
 r concat<
 r char<mpl::char <'a'>>,
 r char<mpl::char <'b'>>>
 ab
 r char<mpl::char <'a'>>
 a
```

```
template <class C>
struct r char {
  typedef r char type;
  RUN(as xpr(C::type::value))
};
template <class A, class B>
struct r concat {
  typedef r concat type;
  RUN(A::run() >> B::run()
};
 r concat<
 r char<mpl::char <'a'>>,
 r char<mpl::char <'b'>>>
 ab
 r char<mpl::char <'a'>>
 a
```

```
template <class C>
struct r char {
  typedef r char type;
  RUN(as xpr(C::type::value))
};
template <class A, class B>
struct r concat {
  typedef r concat type;
  RUN(A::type::run() >> B::type::run())
};
 r concat<
 r char<mpl::char <'a'>>,
 r char<mpl::char <'b'>>>
 ab
 r char<mpl::char <'a'>>
 a
```

```
template <class C>
struct r char {
  typedef r char type;
  RUN(as xpr(C::type::value))
};
template <class A, class B>
struct r concat {
  typedef r concat type;
  RUN(A::type::run() >> B::type::run())
 r concat<
 r char<mpl::char <'a'>>,
 r char<mpl::char <'b'>>>
 ab
 r char<mpl::char <'a'>>
 a
```

```
template <class C>
struct r char {
  typedef r char type;
  RUN(as xpr(C::type::value))
 r concat<
};
 r concat<
 r char<mpl::char <'a'>>,
template <class A, class B>
 r char<mpl::char <'b'>>>
struct r concat {
  typedef r concat type;
  RUN(A::type:run() >> B::type
abc
 r char<mpl::char <'c'>>>
};
 r concat<
 r char<mpl::char <'a'>>,
 r char<mpl::char <'b'>>>
 ab
 r char<mpl::char <'a'>>
 a
```

```
r_concat::run()
```


```
r_concat<
r_char<mpl::char_<'a'>>>
```

```
A::type::run()
r_concat::run() regex A regex B
```


```
r_concat<
r_char<mpl::char_<'a'>>>
ab
```


```
r_concat::run() regex A regex B operator>>()
```

```
r_concat<
r_char<mpl::char_<'a'>>>
ab
```


```
r_concat<
r_char<mpl::char_<'a'>>>
ab
```


```
r_concat<
r_char<mpl::char_<'a'>>>
ab
```

```
r concat::run()
 regex A
 regex B
 regex AB
 r concat<
 r_char<mpl::char_<'a'>>,
 r_char<mpl::char_<'b'>>>
 ab
```

```
template <class A, class B>
 struct r concat {
 typedef r_concat type;
r concat::
 RUN( A::type::run() >> B::type::run() )
 regex B
 regex A
 regex AB
 r concat<
 r char<mpl::char <'a'>>,
 r char<mpl::char <'b'>>>
 ab
```

```
template <class A, class B>
 struct r concat {
 typedef r concat type;
r concat::
 RUN(deep copy(A::type::run() >> B::type::run()))
 };
 regex A
 regex B
 regex AB
 r concat<
 r char<mpl::char <'a'>>,
 r char<mpl::char <'b'>>>
 ab
```

Lab 3

- Implement the types representing regular expressions
 - r_empty: empty regular expression
 - r_dot: the . regular expression
 - r_star: the * regular expression
 - r_concat: the concatenation of two regular expressions
 - r_char: match one specific character

Argument list

Name

Body


```
template <class T>
struct add_const
{
  typedef const T type;
};
```

Argument list

Name

Body

add_const<int>::type

```
template <class T>
struct add const
 Argument list
  typedef const T type;
};
 Name
 Body
 add const<int>::type
```

```
template <class T>
struct add_const
{
  typedef const T type;
};
```

```
template <class T>
struct add_volatile
{
  typedef volatile T type;
};
```

```
template <class T>
struct add_const

{
  typedef const T type;
};

template <class T>
struct add_volatile
{
  typedef volatile T type;
};
```

```
template <class T>
struct add_cv
{
};
```

```
template <class T>
template <class T>
struct add const
 struct add volatile
  typedef const T type;
 typedef volatile T type;
};
 };
 template <class T>
 struct add cv
 typedef
 typename add const<T>::type
 type;
```

```
template <class T>
 template <class T>
struct add const
 struct add volatile
  typedef const T type;
 typedef volatile T type;
};
 };
 template <class T>
 struct add cv
 typedef
 typename add volatile<</pre>
 typename add const<T>::type
 >::type
 type;
```

```
template <class T>
 template <class T>
struct add const
 struct add volatile
  typedef const T type;
 typedef volatile T type;
};
 };
 template <class T>
 struct add cv :
 add volatile<
 typename add const<T>::type
 >
 typedef
 type;
 };
```

```
template <class T>
 template <class T>
struct add const
 struct add volatile
  typedef const T type;
 typedef volatile T type;
};
 };
 template <class T>
 struct add cv :
 add volatile<
 typename add const<T>::type
 >
 {};
```

Lab 4

- Write a template metafunction called beginning and end
 - It has one argument (which is expected to be a string)
 - Returns a pair of characters: the first and the last character of the string
 - Eg. "Hello" \rightarrow ('h', 'o')
- Make use of Boost.MPL
 - boost::mpl::pair
 - boost::mpl::front
 - boost::mpl::back

Higher order functions

```
template <class T>
struct add_const
{
  typedef const T type;
};
```

```
add_const<int>::type
```

Higher order functions

```
struct add_const
{
 template <class T>
 struct add_const
 {
 typedef const T type;
 };
};
```

```
add_const::add_const<int>::type
```

Higher order functions

```
struct add_const
{
 template <class T>
 struct apply
 {
 typedef const T type;
 };
};
```

```
add_const::apply<int>::type
```

Template metafunction class

add_const::apply<int>::type

Template metafunction class

```
struct add const
  template <class T>
 Argument list
  struct apply
 typedef const T type;
 Name
  };
};
 Body
 add_const::apply<int>::type
```

Template metafunction class

```
struct add const
  template <class T>
 Argument list
  struct apply
 typedef const T type;
 Name
  typedef add const type;
};
 Body
 add const::apply<int>::type
```

Lab 5

 Turn beginning_and_end into a template metafunction class

- We will support
 - letters and numbers (eg. abc123)
 - •
 - *
 - brackets (eg. (abc)*)

- We will support
 - letters and numbers (eg. abc123)
 - ٠.
 - *
 - brackets (eg. (abc)*)


```
reg_exp ::= unary_item*
unary_item ::= item '*'?
item ::= any | bracket_exp | char_
any ::= '.'
bracket_exp ::= '(' reg_exp ')'
char_ ::= number | letter
number ::= '0'...'9'
letter ::= 'a'...'z' | 'A'...'Z'
```

Parsing regular expressions

Parsing regular expressions

letter ::= 'a'..'z' | 'A'..'Z'

letter ::= 'a'..'z' | 'A'..'Z'

letter ::= 'a'..'z' | 'A'..'Z'

number ::= '0'...'9' letter ::= 'a'...'z' | 'A'...'Z'


```
char_ ::= number | letter
 number ::= '0'..'9'
 letter ::= 'a'..'z' | 'A'..'Z'
 letter
abc
 bc
 mpl::char_<'a'>
 mpl::char <'1'>
 digit
123
```

one_of

```
char_ ::= number | letter
 number ::= '0'..'9'
 letter ::= 'a'..'z' | 'A'..'Z'
 letter
 bc
abc
 r char<
 mpl::char_<'a'>
 mpl::char <'a'>
 r char<
 mpl::char <'1'>
 mpl::char <'1'>
 digit
123
 23
```

one of

```
char_ ::= number | letter
 number ::= '0'...'9'
 letter ::= 'a'..'z' | 'A'..'Z'
 letter
abc
 bc
 r char<
 mpl::char <'a'>
 mpl::char <'a'>
 >
 build char
 r char<
 mpl::char <'1'>
 mpl::char <'1'>
 digit
123
 23
 one of
 struct build char {
 typedef build char type;
 template <class T>
 struct apply : r char<T> {};
 one of<lette
```

```
char_ ::= number | letter
 number ::= '0'...'9'
 letter ::= 'a'..'z' | 'A'..'Z'
 letter
 bc
abc
 r char<
 mpl::char <'a'>
 mpl::char <'a'>
 build char
 r char<
 mpl::char <'1'>
 mpl::char <'1'>
 digit
123
 23
 one of
 transform
```

transform<one_of<letter, digit>, build_char_>

```
char_ ::= number | letter
 number ::= '0'..'9'
 letter ::= 'a'..'z' | 'A'..'Z'
 bc
abc
 r char<
 mpl::char <'a'>
 char
 r char<
 _mpl::char <'1'>
123
 23
```

typedef transform<one_of<letter, digit>, build_char_> char_;

- We will support
 - letters and numbers (eg. abc123)
 - •
 - *
 - brackets (eg. (abc)*)

- We will support
 - letters and numbers (eg. abc123)
 - •
 - *
 - brackets (eg. (abc)*)

We will support


```
typedef one_of<any, char_> item;
```


- letters and numbers (eg. abc123)
- •
- *
- brackets (eg. (abc)*)

bc

one_of<lit_c<'*'>, return_<mpl::char_<'x'>>>

one of<lit c<'*'>, return <mpl::char <'x'>>>

item one_of<lit_c<'*'>, return_<mpl::char_<'x'>>>

sequence<item, one_of<lit_c<'*'>, return_<mpl::char_<'x'>>>>

```
r star<char<mpl::char <'b'>>>>
 mpl::vector< r char<mpl::char <'b'>>> , mpl::char <'*'>>
 lit c<'*'>
b*c
 *C
 item
 return <
 mpl::char <'x'>
 bc
abc
 one of
 sequence
 mpl::vector< r char<mpl::char <'a'>>> , mpl::char_<'x'>>>
 r char<mpl::char <'a'>>>
  sequence<item, one of<lit c<'*'>, return <mpl::char <'x'>>>>
```

```
r_star<char<mpl::char_<'b'>>>
 template <class RegExp, char Repeat>
 struct impl;
b*0
abo
 r char<mpl::char_<'a'>>>
  sequence<item, one of<lit c<'*'>, return <mpl::char <'x'>>>>
```

```
r star<char<mpl::char <'b'>>>
 template <class RegExp, char Repeat>
 struct impl;
b*( template <class RegExp>
 struct impl<RegExp, '*'> : r star<RegExp> {};
abo
 r char<mpl::char_<'a'>>>
  sequence<item, one of<lit c<'*'>, return <mpl::char <'x'>>>>
```

```
r star<char<mpl::char <'b'>>>
 template <class RegExp, char Repeat>
 struct impl;
b*( template <class RegExp>
 struct impl<RegExp, '*'> : r star<RegExp> {};
 template <class RegExp>
 struct impl<RegExp, 'x'> : RegExp {};
 r char<mpl::char <'a'>>
  sequence<item, one of<lit c<'*'>, return <mpl::char <'x'>>>>
```


```
r_star<char<mpl::char <'b'>>>
 template <class RegExp, char Repeat>
 struct impl;
b*( template <class RegExp>
 struct impl<RegExp, '*'> : r star<RegExp> {};
 template <class RegExp>
 struct impl<RegExp, 'x'> : RegExp {};
 struct build unary item {
 template <class V>
 struct apply : impl<front<V>, back<V>::type::value> {};
 };
 r char<mpl::char <'a'>>
  sequence<item, one of<lit c<'*'>, return <mpl::char <'x'>>>>
```


```
r star<char<mpl::char <'b'>>>>
 mpl::vector< r char<mpl::char <'b'>>> , mpl::char <'*'>>
b*c
 lit c<'*'>
 *C
 item
 return <
 mpl::char <'x'>
 bc
abc
 bc
 one of
 sequence
 mpl::vector< r char<mpl::char <'a'>> , mpl::char <'x'>>
 transform
 r char<mpl::char <'a'>>>
 transform<
  sequence<item, one of<lit c<'*'>, return <mpl::char <'x'>>>>,
  build unary item
```


```
r star<char<mpl::char <'b'>>>
b*c
 unary item
abc
 r_char<mpl::char_<'a'>>>
typedef transform<</pre>
  sequence<item, one of<lit c<'*'>, return <mpl::char <'x'>>>>,
  build unary item
> unary item;
```

- We will support
 - letters and numbers (eg. abc123)
 - .
 - *
 - brackets (eg. (abc)*)

abc


```
r concat<
 r concat<
 r concat<
 r empty,
 r_char<mpl::char_<'a'>>
 r_char<mpl::char_<'b'>>>
 r_char<mpl::char_<'c'>>
 unary_item →
 unary_item →
 unary_item →
abc H
```

r_empty

```
abc
```


```
r_concat<
 r_empty,
 r_char<mpl::char_<'a'>>>
```

```
abc unary_item bc foldl
```

```
r concat<
 r_empty,
 r char<mpl::char_<'a'>>>
 r_char<mpl::char_<'b'>>>
 unary_item → bc → unary_item → c
abc -
 foldl
```

```
r_concat<
 r_concat<
 r_empty,
 r_char<mpl::char_<'a'>>>
 r_char<mpl::char_<'b'>>>
```

```
abc unary_item bc unary_item c

foldl
```

```
r concat<
 r concat<
 r empty,
 r_char<mpl::char_<'a'>>>
 r_char<mpl::char_<'b'>>>
 r_char<mpl::char_<'c'>>>
 unary_item → bc → unary_item → c
 → unary_item →
abc
 foldl
```

```
r_concat<
 r_concat<
 r_concat<
 r_empty,
 r_char<mpl::char_<'a'>>>
 r_char<mpl::char_<'b'>>>
 r_char<mpl::char_<'c'>>>
 r_char<mpl::char_<'c'>>>
```

```
abc unary_item bc unary_item c unary_item foldl
```

```
r concat<
 r concat<
 r concat<
 r_empty,
 r_char<mpl::char_<'a'>>>
 r_char<mpl::char_<'b'>>>
 r_char<mpl::char_<'c'>>>
abc
 reg exp
```

typedef foldl<unary_item, r_empty, build_reg_exp> reg_exp;

- We will support
 - letters and numbers (eg. abc123)
 - •
 - *
 - brackets (eg. (abc)*)

- We will support
 - letters and numbers (eg. abc123)
 - •
 - *
 - brackets (eg. (abc)*)

```
reg_exp := unary_item*/
unary_item ::= item '*'?

item ::= any | bracket_exp | char_
any ::= '.'
bracket_exp ::= '(' reg_exp ')'
char_ ::= number | letter/
number ::= '0'...'9'
letter ::= 'a'...'z' | 'A'...'Z'/
```

- We will support
 - letters and numbers (eg. abc123)
 - •
 - *
 - brackets (eg. (abc)*)

```
reg_exp := unary_item*
unary_item ::= item '*'?

item := any | bracket_exp | char_
any ::= '.'
bracket_exp ::= '(' reg_exp ')'
char_ ::= number | letter
number ::= '0'...'9'
letter ::= 'a'...'z' | 'A'...'Z'
```

- We will support
 - letters and numbers (eg. abc123)
 - •
 - *
 - brackets (eg. (abc)*)

```
reg_exp := unary_item*
unary_item ::= item '*'?

item ::= any | bracket_exp | char_
any ::= '.'
bracket_exp ::= '(' reg_exp ')'
char_ ::= number | letter
number ::= '0'...'9'
letter ::= 'a'...'z' | 'A'...'Z'
```

- We will support
 - letters and numbers (eg. abc123)
 - •
 - *
 - brackets (eg. (abc)*)

```
reg_exp := unary_item*
unary_item ::= item '*'?

item ::= any | bracket_exp | char_
any ::= '.'
bracket_exp ::= '(' reg_exp ')'
char_ ::= number | letter
number ::= '0'...'9'
letter ::= 'a'...'z' | 'A'...'Z'
```

```
typedef
bracket_exp;

// ...

typedef foldl<unary_item, r_empty, build_reg_exp> reg_exp;
```

```
typedef
  bracket_exp;
 typedef foldl<unary_item, r_empty, build_reg_exp> reg_exp;
struct reg exp : foldl<unary_item, r_empty, build_reg_exp> {};
```

```
struct reg exp;
typedef
  bracket exp;
 typedef foldl<unary item, r_empty, build_reg_exp> reg_exp;
struct reg_exp : foldl<unary_item, r_empty, build_reg_exp> {};
```

```
struct reg exp;
typedef
 reg_exp
  bracket exp;
 typedef foldl<unary_item, r_empty, build_reg_exp> reg_exp;
struct reg_exp : foldl<unary_item, r_empty, build_reg_exp> {};
```


```
struct reg exp;
// ...
typedef
 lit_c<'('> reg_exp lit_c<')'>
  bracket exp;
 typedef foldl<unary_item, r_empty, build_reg_exp> reg_exp;
struct reg_exp : foldl<unary_item, r_empty, build_reg_exp> {};
```


```
struct reg exp;
typedef
  middle_of<lit_c<'('>, reg_exp, lit_c<')'>>
  bracket exp;
 typedef foldl<unary item, r empty, build reg exp> reg exp;
struct reg_exp : foldl<unary_item, r_empty, build_reg_exp> {};
```

- We will support
 - letters and numbers (eg. abc123)
 - •
 - *
 - brackets (eg. (abc)*)


```
reg_exp ::= unary_item*/
unary_item ::= item '*'?
item ::= any | bracket_exp | char_
any ::= '.'
bracket_exp ::= '(' reg_exp ')'
char_ ::= number | letter/
number ::= '0'..'9'
letter ::= 'a'..'z' | 'A'...'Z'/
```

Parsing regular expressions

Parsing regular expressions

Using the parser

```
sregex re =
  regex_parser::apply<MPLLIBS_STRING("abc")>::type::run();
```

Using the parser

```
sregex re =
  regex parser::apply<MPLLIBS STRING("abc")>::type::run();
 #define REGEX(s) \
 (regex parser::apply<MPLLIBS STRING(s)>::type::run())
```

Using the parser

```
sregex re = REGEX("abc");
```

```
#define REGEX(s) \
  (regex_parser::apply<MPLLIBS_STRING(s)>::type::run())
```

Lab 6

Build the regular expression parser

Summary

- DSL embedding into C++
 - Early validation and error reporting
 - Efficient implementation
 - Keeping the common syntax
- Improving the interface of existing libraries

Q & A

Mpllibs.Metaparse

http://abel.web.elte.hu/mpllibs

https://github.com/sabel83/metaparse_tutorial