Tasks related to input processing

Uwe Kastens

University of Paderborn D-33098 Paderborn FRG

Revision: 3.7

Table of Contents

1	Insert a File into the Input Stream	3
2	Accessing the Current Token	5
3	Command Line Arguments for Included Files	
Tna	dev	g

This library contains modules that support insertion of files into the currently processed input file. The name of the file to be inserted is computed from information of the current input file. Such computations have to be executed immediately while the input is being read (bottom-up in terms of tree construction). This library also contains a module that supports command line arguments of the generated processor which specify directories where files to be included are searched.

Include Insert a File into the Input Stream

CurrTok Accessing the Current Token

CmdLineIncl

Command Line Arguments for Included Files

Include is the central module to solve the file inclusion task. It is based on the modules CoordMap and GlaCorr which are automatically instatiated when Include is used. (CoordMap and GlaCorr are not intended to be used directly in specifications.) The module CmdLineIncl can be used additionally to enable the command line feature.

The module CurrTok provides access to the current token, which has just been accepted by the scanner. It may supply the file name to the function provided by the Include module, if that function is issued in computations specified in the concrete grammar rather then in .lido computations.

1 Insert a File into the Input Stream

This module supports generating processors that include the contents of a file into the currently read input stream. The effect is the same as that known from the preprocessor cpp. There file inclusion is initiated by a cpp command like #include "myfile", here it is initiated by a computation of the language processor. It usually takes the file name from the text of a token found in the input stream.

Such facilities are used, for example, in some systems for functional or logical languages, where commands like

```
use ["myfile"]
```

cause the inclusion of the given file at the place of the use command.

The file is included at the current position of the input stream when that computation is executed. That computation can either be specified within the concrete grammar to be initiated by the parser. Or it can be specified in a .lido specification. In the latter case the computation has to be executed while input is being read (and the tree is constructed bottom-up) to achieve the desired effect.

This module is instantiated without generic parameters by

```
$/Input/Include.gnrc:inst
```

The module provides the following function:

```
int NewInput (char *name)
```

It switches input reading to the file named name. When its end is encountered input reading is switched back to the next not yet processed token in the file that was the current when NewInput was called. The call of NewInput yields 1 if the file could be opened; otherwise it yields 0.

This facility is demonstrated by inserting a construct into our running example that allows to comprise sets of declarations on separate files and include them in the program text. Such declaration files may be used to specify common interfaces.

The file inclusion construct is introduced by the concrete productions

```
Declaration: FileInclusion ';'. FileInclusion: 'include' FileName.
```

We add a scanner specification for the terminal symbol FileName:

```
FileName: C_STRING_LIT [c_mkstr]
```

Hence, an input program may contain file inclusion commands like include "myfile"; wherever a Declaration is allowed.

The following .lido specification attaches the call of NewInput to the FileInclusion context:

0, COORDREF));

END;

The file name is specified to be the text of the FileName token. The computation has to executed while the input is read and the tree is built bottom-up. Hence it is specified BOTTOMUP.

Note: The above computation is executed when the FileInclusion tree node is built. Then the last token read from the current input stream is the terminating; of the Declaration, due to the lookahead of the parser. Hence, the contents of the included file is being processed as if it stood immediately following that; of the Declaration. Due to this reason it was essential to use two productions in the concrete grammar as stated above. A single production like

Declaration: 'include' FileName ';'.

instead would delay insertion until the token following that; has been read.

2 Accessing the Current Token

This module provides a function GetCurrTok that can be used to access the string of the current token read from input. The function is used for example to access the name of a file to be included if the switching computation is issued by the parser as specified in the concrete grammar.

This module is instantiated without generic parameters by

```
$/Input/CurrTok.gnrc:inst
```

The signature of the function is

```
char *GetCurrTok (void)
```

It accesses the string of the current token, stores it in memory, and yields a pointer to the stored string as result.

In our running example we could achieve the same effect of file inclusion as described in (see Chapter 1 [Include], page 3), by specifying a computation in the concrete grammar rather than in a .lido specification:

The token of FileName that immediatly follows the computation is accessed. The call of ChkFileOpnd is assumed to check for success of the NewInput call.

3 Command Line Arguments for Included Files

Using this module introduces processing of a command line option into the generated processor: If the processor is called

```
processor.exe -Idirname filename
```

then files to be included are searched in the current directory and in dirname. This module provides specifications for the Eli's CLP tool to achieve the effect.

This module is instantiated without generic parameters by

```
$/Input/CmdLineIncl.gnrc:inst
```

The module provides a function that can be used together with calls of the NewInput function:

```
char * FindFile (char *name)
```

It searches the file named name in the current directory and in the directories given by -I command line arguments.

In order to use this facility the FindFile function has to be applied to the argument of the function NewInput. Hence, the examples of the two previous sections had to be rewritten as

for the case of the .lido specification of input switching as shown in (see Chapter 1 [Include], page 3), or

```
Declaration: 'include' &'NewInput(FindFile (GetCurrTok()));' FileName ';'. for the case of the concrete grammar specification of input switching as shown in (see Chapter 2 [CurrTok], page 5).
```

9

Index

В	I
bottom-up	input file inclusion
\mathbf{C}	Input Processing
CatStrInd	${f L}$
command line arguments	Library Input 1
D	\mathbf{M}
directories	Module CmdLineIncl 5 Module CoordMap 1
F	Module CurrTok 4
_	Module GlaCorr
FindFile	Module Include 1
function FindFile 7	
function GetCurrTok	N
•	NewInput