

a division of SOPHOS

Code Intelligence in Komodo

Trent Mick

TrentM@ActiveState.com

“Code Intelligence” is

a division of SOPHOS

§ **a Code Browser**

§ **autocomplete and call tips**

What in it for me?

a division of SOPHOS

- § **See how an IDE Code Browser can be built**
- § **Learn about some useful Python packages**
- § **Couldn't find Mitch Kapor and lunch isn't served yet, so...**

Code Intelligence System Overview

a division of SOPHOS

Application

What we're going for

a division of SOPHOS

Code Browser

Autocomplete

Call tips

Database

a division of SOPHOS

Database

a division of SOPHOS

- § **SQLite for database**
- § **Separate “Files” and “Modules” for Perl and Tcl**
- § **Allow multiple scanners per file (e.g. Python, COM, and PyXPCOM)**
- § **Tip: include a “Meta” table**

XML description format (CIX)

a division of SOPHOS

XML description format (CI X)

a division of SOPHOS

```
<codeintel version="0.1">  
  <file path="foo.py" generator="Python"  
 language="Python"  
 md5="...">  
  ...  
</file>  
</codeintel>
```

- § **language-agnostic**
- § **storable and distributable**

XML description format (CIX)

a division of SOPHOS


```
<codeintel version="0.1">
  <file path="string.py" ...>
 <module name="string">
 <function line="199" name="atof">
 <doc><![CDATA[atof(s) -> float ...]]></doc>
 <argument name="s"/>
 </function>
 </module>
  </file>
</codeintel>
```

§ **<module>, <function>, <class>, <interface>, <argument>, <doc>, <variable>, etc. tags define structure of the code**

Language Engines (CILEs)

a division of SOPHOS

Python Language Engine

a division of SOPHOS

Python Source Code

```
198 # Convert string to float
199 def atof(s):
200 """atof(s) -> float
201
202 Return the floating point ...
203
204 """
205 ret
```

AST from compiler

```
Function('atof', ['s'], [], 0, 'atof(s) -> float...',
  Stmt([
 Return(
 CallFunc(Name('_float'), [Name('s')], ...))])
```

CIX

```
<module name="string">
  <function line="199" name="atof">
 <doc><![CDATA[atof(s) -> float ...]]></doc>
 <argument name="s"/>
  </function>
</module>
```


a division of SOPHOS

demo

PHP Language Engine

a division of SOPHOS

PHP Source Code

```
2 <?php
3 # atof(s) -> float
4 # ...
5 function atof($s) {
6 return _float($s);
7 }
8 ?>
```

parse with regular expressions

CIX

```
<module name="string.php">
  <function line="199" name="atof">
 <doc><![CDATA[atof(s) -> float ...]]></doc>
 <argument name="s"/>
  </function>
</module>
```


a division of SOPHOS

demo

Perl, Tcl, XSLT Language Engines

a division of SOPHOS

§ **The only thing that can parse Perl is Perl
(but scintilla comes close)**

§ **Tcl can parse Tcl**

§ ***Tclwrap* can make an executable from Tcl**

§ ***libxml* can parse XSLT**

Scheduler

Scheduler

a division of SOPHOS

- § **Info must update dynamically as the user types, but not interfere with editing: i.e. asynchronous**
- § **“Scheduler” is a thread that manages a small pool of “Scan Runner” threads to scan file content.**

a division of SOPHOS

demo

Tip: import Queue

a division of SOPHOS

§ From the Python Library Reference:

The *Queue* module implements a multi-producer, multi-consumer FIFO queue. It is especially useful in threads programming when information must be exchanged safely between multiple threads.

Manager

```
s = Scheduler()
s.queue.put("scan string.py")
s.queue.put("scan string.php")
```

Scheduler

```
while 1:
 request = self.queue.get()
 # process request...
```

Tip: import Queue

a division of SOPHOS

§ This is a Priority Queue:

```
class PriorityQueue(Queue.Queue):  
 def _put(self, item):  
 bisect.insort(self.queue, item)
```

Autocomplete/Calltips

a division of SOPHOS

§ **Type inferencing**

§ c.f. Mike Salib's "Starkiller" talk tomorrow

§ **Automatic triggering (language dependent):**

§ Python: *foo.*

§ Perl: *\$foo->*

§ PHP: *pri*

Possibilities

a division of SOPHOS

§ **Other language engines:**

§ C/C++, Java, COM, XML/XHTML

§ **Distributing CIX files for binary packages**

§ **Custom user data in the database:**

§ method frequency tracking

Thank you

Questions?

Trent Mick (TrentM@ActiveState.com)