

DSL Design

A conceptual framework for building good DSLs

Markus Voelter
independent/itemis
voelter@acm.org

based on material
from a paper written
with Eelco Visser

www.voelter.de
voelterblog.blogspot.de
[@markusvoelter](https://twitter.com/markusvoelter)
+Markus Voelter

E.Visser@tudelft.nl
<http://eelcovisser.org/>

Introduction

A DSL is a **focussed, processable language** for describing a specific **concern** when building a system in a specific **domain**. The **abstractions** and **notations** used are natural/suitable for the **stakeholders** who specify that particular concern.

Concepts (abstract syntax)

(concrete) Syntax

semantics (generators)

Tools and IDE

	more in GPLs	more in DSL
Domain Size	large and complex	smaller and well-defined
Designed by	guru or committee	a few engineers and domain experts
Language Size	large	small
Turing-completeness	almost always	often not
User Community	large, anonymous and widespread	small, accessible and local
In-language abstraction	sophisticated	limited
Lifespan	years to decades	months to years (driven by context)
Evolution	slow, often standardized	fast-paced
Incompatible Changes	almost impossible	feasible

Small Language

with a few, orthogonal
and powerful concepts

Modular Language

with many optional,
composable modules

Case Studies

```

namespace com.mycompany {
 namespace datacenter {
 component DelayCalculator {
 provides aircraft: IAircraftStatus
 provides console: IManagementConsole
 requires screens[0..n]: IInfoScreen
 }
 component Manager {
 requires backend[1]: IManagementConsole
 }
 public interface IInfoScreen {
 message expectedAircraftArrivalUpdate
 (id: ID, time: Time)
 message flightCancelled(flightID: ID)
 }
 public interface IAircraftStatus ...
 public interface IManagementConsole ...
 }
}

```

Example**Components**

```

namespace com.mycompany.test {
 system testSystem {
 instance dc: DelayCalculator
 instance screen1: InfoScreen
 instance screen2: InfoScreen
 connect dc.screens to
 (screen1.default, screen2.default)
 }
}

```

Example**Components**

```

appliance KIR {

 compressor compartment cc {
 static compressor c1
 fan ccfan
 }

 ambient tempsensor at

 cooling compartment RC {
 light rclight
 superCoolingMode
 door rcdoor
 fan rcfan
 evaporator tempsensor rceva
 }

}

```

Example
Refrige
rators

```

parameter t_abtaustart: int
parameter t_abtaudauer: int
parameter T_abtauEnde: int

var tuerNachlaufSchwelle: int = 0

start:
 entry { state noCooling }

state noCooling:
 check ( RC->needsCooling) && (cc.c1->stehzeit > 333) {
 state rccooling
 }
 on isDown ( RC.rcdoor->open ) {
 set RC.rcfan->active = true
 set RC.rclight->active = false
 perform rcfanabschalttask after 10 {
 set RC.rcfan->active = false
 }
 }

state rccooling:
 entry { set RC.rcfan->active = true }
 check ( !(RC->needsCooling) ) {
 state noCooling
 }
 on isDown ( RC.rcdoor->open ) {
 set RC.rcfan->active = true
 set RC.rclight->active = false
 set tuerNachlaufSchwelle = currStep + 30
 }
 exit {
 perform rcfanabschalttask after max( 5, tuerNachlaufSchwelle-currStep ) {
 set RC.rcfan->active = false
 }
 }
}

```

Example
Refrige
rators

```

parameter t_abtaustart: int
parameter t_abtaudauer: int
parameter T_abtauEnde: int

var tuerNachlaufSchwelle: int = 0

start:
 entry { state noCooling }

state noCooling:
 check ( (RC->needsCooling) && (cc.c1->stehz)
 state rccooling
 )
 on isDown ( RC.rcdoor->open ) {
 set RC.rcfan->active = true
 set RC.rclight->active = false
 perform rcfanabschalttask after 10 {
 set RC.rcfan->active = false
 }
 }

state rccooling:
 entry { set RC.rcfan->active = true }
 check ( !(RC->needsCooling) ) {
 state noCooling
 }
 on isDown ( RC.rcdoor->open ) {
 set RC.rcfan->active = true
 set RC.rclight->active = false
 set tuerNachlaufSchwelle = currStep + 30
 }
 exit {
 perform rcfanabschalttask after max ( 5, tuerNachlaufSchwelle-currStep ) {
 set RC.rcfan->active = false
 }
 }
}

prolog {
 set RC->accumulatedRuntime = 80
}

step 10
assert-currentstate-is noCooling

mock: set RC->accumulatedRuntime = 110
step

mock: set RC.rcfea->evaTemp = 10
assert-currentstate-is abtauen
assert-value cc.c1->active is false
mock: set RC->accumulatedRuntime = 0
step 5
assert-currentstate-is abtauen
assert-value cc.c1->active is false
step 15
assert-currentstate-is noCooling

```

Example
Refrige
rators

```

module main imports OsekKernel, EcAPI, BitLevelUtilities {

constant int WHITE = 500;
constant int BLACK = 700;
constant int SLOW = 20;
constant int FAST = 40;

statemachine linefollower {
 event initialized;
 initial state initializing {
 initialized [true] -> running
 }
 state running {}
}

initialize {
 ecrobot_set_light_sensor_active
 (SENSOR_PORT_T::NXT_PORT_S1);
 event linefollower:initialized
}

terminate {
 ecrobot_set_light_sensor_inactive
 (SENSOR_PORT_T::NXT_PORT_S1);
}

task run cyclic prio = 1 every = 2 {
 stateswitch linefollower
 state running
 int32 light = 0;
 light = ecrobot_get_light_sensor
 (SENSOR_PORT_T::NXT_PORT_S1);
 if ( light < ( WHITE + BLACK ) / 2 ) {
 updateMotorSettings(SLOW, FAST);
 } else {
 updateMotorSettings(FAST, SLOW);
 }
 default
 <noop>;
 }

void updateMotorSettings( int left, int right ) {
 nxt_motor_set_speed(MOTOR_PORT_T::NXT_PORT_C, left, 1);
 nxt_motor_set_speed(MOTOR_PORT_T::NXT_PORT_B, right, 1);
}

```

Example
Exten
ded C

The screenshot shows a window titled "Capgemini Pension Workbench" with the file path "NNLCPA-14w2-21112008.x". The left sidebar contains a "Table of Contents" with sections like "Library", "Documentation", "Value sets", "Tag definitions", "Shared", and "Rules". The main pane displays a document with several mathematical formulas:

- 3.3 Commutatiegetallen op 1 levensjaar**

$$D_x = v \cdot \frac{l}{100} \approx 6 \text{ Dec (3)}$$

Implemented in = 1990.1

$$N_x = \sum_{t=0}^{\infty} D_{x+t} \approx 7 \text{ Dec (3)}$$
- 3.6 Contante waarde 1 levensjaar / 2 levensjaar**

$$E_x = \frac{l+n}{D_x} \approx 19 \text{ Dec (4)}$$

$$a_x = d - 1 \approx 21 \text{ Dec (3)}$$

$$\bar{a}_x = \bar{d}_x - 0,5 \approx 22 \text{ Dec (3)}$$

$$\bar{a}_{x|n} = \frac{N_x - N_{x+n}}{D_x} \approx 23 \text{ Dec (3)}$$

$$\bar{a}_{x|n} = \bar{a}_x - 0,5 + 0,5 \cdot E_x \approx 25 \text{ Dec (3)}$$
- 4 BN(_ris) koopsommen**

At the bottom right of the main pane, there is a "Section" menu with options like "Edit", "Paragraph", "Text", "Dev", and "Doc | Splitter | Pension | PensionDecorated | AM".

Example
Pension
Plans

The screenshot shows a window titled "Capgemini Pension Workbench" with the file path "NNLCPA-14w2-21112008.x". The left sidebar contains a "Table of Contents" with sections like "Library", "Documentation", "Value sets", "Tag definitions", "Shared", and "Rules". The main pane displays a document with a table titled "Elements..." under the "Rules" section:

Name	Valid time	Transaction time	Fixture	Product	Element	Expected value	Actual value
Gelijke datums	03/01/2008		Mutatieperiode - Mutatiedatum = Mutatiedatum Vorig			3	0
Periode < 30	03/01/2008		Mutatieperiode - Mutatiedatum > Mutatiedatum Vorig (binnen 1 maand)			15	15
Periode > 30	03/01/2008		Mutatieperiode - Mutatiedatum > Mutatiedatum Vorig (mee erdere maanden)			60	60

Below the table, there is a note: "Bereken Mutatieperiode • Test cases • Unit test: Gelijke datums : ^Place Dev Doc | Splitter | Pension | PensionDecorated | AM".

Example
Pension
Plans

```
entity Post {
 key :: String (id)
 blog → Blog
 urlTitle :: String
 title :: String (searchable)
 content  :: WikiText (searchable)
 public :: Bool (default=false)
 authors  → Set<User>
 function isAuthor(): Bool {
 return principal() in authors
 }
 function mayEdit(): Bool {
 return isAuthor();
 }
 function mayView(): Bool {
 return public || mayEdit();
 }
}

access control rules
rule page post(p: Post, title: String) {
 p.mayView()
}
rule template newPost(b: Blog) {
 b.isAuthor()
}
section posts
define page post(p: Post, title: String) {
 title{ output(p.title) }
 bloglayout(p.blog){
 placeholder view { postView(p) }
 postComments(p)
 }
}
define permalink(p: Post) {
 navigate post(p, p.urlTitle) { elements }
}
```

Example

Web
DSL

Terms & Concepts

Model

A schematic description of a system, theory, or phenomenon that accounts for its known or inferred properties and may be used for further study of its characteristics

www.answers.com/topic/model

Model

A representation of a set of components of a process, system, or subject area, generally developed for understanding, analysis, improvement, and/or replacement of the process

www.ichnet.org/glossary.htm

Model

an abstraction or simplification of reality

ecosurvey.gmu.edu/glossary.htm

Model

which ones?

an abstraction or
simplification of
/ reality

what should
we leave out?

ecosurvey.gmu.edu/glossary.htm

Model Purpose

- ... code generation
- ... analysis and checking
- ... platform independence
- ... stakeholder integration
- ...
- drives design of language!

Model Purpose

- ... code generation
- ... analysis and checking
- ... platform independence
- ... stakeholder integration

Example

Components

Model Purpose

- ... code generation
- ... analysis and checking
- ... platform independence
- ... stakeholder integration

Example

Refrige
rators

Model Purpose

- ... code generation
- ... analysis and checking
- ... platform independence
- ... stakeholder integration

Example

Exten
ded C

Model Purpose

- ... code generation
- ... analysis and checking
- ... platform independence
- ... stakeholder integration

Example

Pension
Plans

Programs Languages Domains

body of
knowledge
in the real
world

deductive
top down

↓

Domain

existing
software
(family)

inductive
bottom up

↑

A DSL L_D for D is a language that is specialized to encoding P_D programs.
more efficient
smaller

Programs
are trees

Fragments are subtrees w/ root

Parent-Child Relation

Programs and Fragments

Programs are
graphs, really.

Programs are graphs, really.

Languages are sets of concepts

Languages are sets of concepts

Programs
and languages

Language: concept inheritance

Language
does not depend on
any other language

$$\begin{aligned}\forall r \in Refs_l \mid lo(r.to) = lo(r.from) = l \\ \forall s \in Inh_l \mid lo(s.super) = lo(s.sub) = l \\ \forall c \in Cdn_l \mid lo(c.parent) = lo(c.child) = l\end{aligned}$$

Independence

Fragment
does not depend on
any other fragment

$$\begin{aligned}\forall r \in Refs_f \mid fo(r.to) = fo(r.from) = f \\ \forall e \in E_f \mid lo(co(e)) = l\end{aligned}$$

Independence

Hardware:

```
compressor compartment cc {
 static compressor c1
 fan ccfan
}
```


Cooling Algorithm

```
macro kompressorAus {
 set cc.c1->active = false
 perform ccfanabschalttask after 10 {
 set cc.ccfan->active = false
 }
}
```

Example

Refrige
rators

Homogeneous

Fragment
everything expressed
with one language

$$\forall e \in E_f \mid lo(e) = l$$

$$\forall c \in Cdn_f \mid lo(c.parent) = lo(c.child) = l$$

Heterogeneous

```

module CounterExample from countered imports nothing {

 var int theI;

 var boolean theB;

 var boolean hasBeenCalled;

 statemachine Counter {
 in start() <no binding>
 step(int[0..10] size) <no binding>
 out someEvent(int[0..100] x, boolean b) <no binding>
 resetted() <no binding>
 vars int[0..10] currentVal = 0
 int[0..100] LIMIT = 10
 states (initial = initialState)
 state initialState {
 on start [ ] -> countState { send someEvent(100, true && false || true); }
 }
 state countState {
 on step [currentVal + size > LIMIT] -> initialState { send resetted(); }
 on step [currentVal + size <= LIMIT] -> countState { currentVal = currentVal + size; }
 on start [ ] -> initialState [ ]
 }
 } end statemachine

 var Counter c1;

 exported test case test1 {
 init(c1);
 assert(0) isInState<c1, initialState>;
 trigger(c1, start);
 assert(1) isInState<c1, countState>;
 } test1(test case)
 }
}

```

Example

Extended C

Heterogeneous

C

Statemachines

Testing

```

module CounterExample from countered imports nothing {

 var int theI;

 var boolean theB;

 var boolean hasBeenCalled;

 statemachine Counter {
 in start() <no binding>
 step(int[0..10] size) <no binding>
 out someEvent(int[0..100] x, boolean b) <no binding>
 resetted() <no binding>
 vars int[0..10] currentVal = 0
 int[0..100] LIMIT = 10
 states (initial = initialState)
 state initialState {
 on start [ ] -> countState { send someEvent(100, true && false || true); }
 }
 state countState {
 on step [currentVal + size > LIMIT] -> initialState { send resetted(); }
 on step [currentVal + size <= LIMIT] -> countState { currentVal = currentVal + size; }
 on start [ ] -> initialState [ ]
 }
 } end statemachine

 var Counter c1;


 exported test case test1 {
 init(c1);
 assert(0) isInState<c1, initialState>;
 trigger(c1, start);
 assert(1) isInState<c1, countState>;
 } test1(test case)
 }
}

```


Example

Extended C

Domain Hierarchy

Domain Hierarchy

Design Dimensions

expressivity
coverage
semantics
separation of
concerns

completeness
paradigms
modularity
concrete
syntax

process

Expressivity

expressivity
coverage
semantics
separation of
concerns

completeness
paradigms
modularity
concrete
syntax

process

Shorter Programs

More
Accessible
Semantics

For a limited
Domain!

Domain Knowledge
encapsulated in
language

Def: Expressivity

A language L_1 is *more expressive in domain D*
than a language L_2

if for each $p \in P_D \cap P_{L_1} \cap P_{L_2}$, $|p_{L_1}| < |p_{L_2}|$

Smaller Domain

More Specialized
Language

Shorter Programs

The
do-what-I-want
language

Single Program vs. Class/Domain

No Variability!

Ψ

Domain Hierarchy

Reification

Reification

Reification

Transformation/
Generation

Language
Definition

```
int[] arr = ...  
for (int i=0; i<arr.size(); i++) {  
 sum += arr[i];  
}
```


```
int[] arr = ...  
List<int> l = ...  
for (int i=0; i<arr.size(); i++) {  
 l.add( arr[i] );  
}
```

Overspecification! Requires Semantic Analysis!

```
int[] arr = ...
for (int i=0; i<arr.size(); i++) {
 sum += arr[i];
}
```


```
int[] arr = ...
List<int> l = ...
for (int i=0; i<arr.size(); i++) {
 l.add( arr[i] );
}
```

Linguistic Abstraction

```
for (int i in arr) {
 sum += i;
}
```


Declarative!
Directly represents Semantics.

```
seqfor (int i in arr) {
 l.add( arr[i] );
}
```

Def: DSL

A DSL is a **language** at D that provides **linguistic abstractions** for **common patterns and idioms** of a language at D-1 when used within the domain D.

Def: DSL cont'd

A good DSL does **not** require the use of patterns and idioms to express **semantically interesting** concepts in D.

Processing tools do not have to do "semantic recovery" on D programs.

Declarative!

Another Example

Instances &
Connectors


```
if (isConnected(port)) {
 port.doSomething();
}
```

Example
Exten
ded C

Another Example

Instances &
Connectors


```
if (isConnected(port) || true) {
 port.doSomething();
}
Turing Complete!
Requires Semantic Analysis!
```

Example
Exten
ded C

Linguistic Abstraction

Instances & Connectors

```
with_port (port) {
 port.doSomething();
}
```

Example
Extended C

Linguistic Abstraction

```
exported component AnotherDriver extends Driver {
 ports:
 requires optional ILogger logger
 provides IDriver cmd
 contents:
 field int count = 0

 int setDriverValue(int addr, int value) <- op cmd.setDriverValue {
 with port (logger) {
 logger.log("some error message");
 } with port
 return 0;
 }
}
```

Example
Extended C

Linguistic Abstraction

In-Language Abstraction

Libraries
Classes
Frameworks

Linguistic Abstraction

Analyzable
Better IDE Support

In-Language Abstraction

User-Definable
Simpler Language

Linguistic Abstraction

Analyzable
Better IDE Support

Special Treatment!

In-Language Abstraction

User-Definable
Simpler Language

Linguistic Abstraction

Std Lib

In-Language Abstraction

Std Lib

```
lib stdlib {  
 command compartment::coolOn  
 command compartment::coolOff  
 property compartment::totalRuntime: int readonly  
 property compartment::needsCooling: bool readonly  
 property compartment::couldUseCooling: bool readonly  
 property compartment::targetTemp: int readonly  
 property compartment::currentTemp: double readonly  
 property compartment::isCooling: bool readonly  
}
```

Example
Refrige
rators

Language Evolution Support

Customization
vs.
Configuration

Precision
vs.
Algorithmics

Coverage

expressivity
coverage
semantics
separation of
concerns

completeness
paradigms
modularity
concrete
syntax

process

Domain D_L defined
inductively by L

(the domain that can be expressed by L)

$C_L(L) == 1$ (by definition)

not very interesting!

Def: Coverage

to what extend can a
language L cover a domain D

$$C_D(L) = \frac{\text{number of } P_D \text{ programs expressable by } L}{\text{number of programs in domain } D}$$

Def: Coverage

why would $C_D(L)$ be != 1?

- 1) L is deficient
- 2) L is intended to cover only a subset of D,
corner cases may make L too complex

Rest must be expressed in D_{-1}

Def: Coverage

Coverage is full.
You call always write C.

Example

Exten
ded C

Def: Coverage

Only a particular style of web apps are supported.

Many more are conceivable.

Example

WebDSL

Def: Coverage

DSLs are continuously evolved so the relevant parts of the deductive domain are supported.

Example

Example

Example

Components

Refrigerators

Pension Plans

Semantics & Execution

expressivity
coverage
semantics
separation of
concerns

completeness
paradigms
modularity
concrete
syntax

process

Static Semantics

Execution Semantics

Static Semantics

Execution Semantics

Static Semantics

Constraints
Type Systems

Unique State Names
Unreachable States
Dead End States
...

Example
Extended C


```
var int x = 2 * someFunction(sqrt(2));
```

Assign fixed types

What does a type system do?

```
var int x = 2 * someFunction(sqrt(2));
```

Assign fixed types

Derive Types

What does a type system do?

```
var int x = 2 * someFunction(sqrt(2));
```

Derive Types

Assign fixed types

Calculate Common Types

What does a type system do?

```
var int x = 2 * someFunction(sqrt(2));
```

Derive Types

Assign fixed types

Calculate Common Types

Check Type Consistency

What does a type system do?

Intent + Check

```
var int x = 2 *  
 someFunction(sqrt(2));
```

More code

Better error messages

Better Performance

Derive

```
var x = 2 * some  
 Function(sqrt(2));
```

More convenient

More complex checkers

Harder to understand for users

```
macro kompressorAus {  
 set cc.c1->active = "aString"  
 perform ccfanausschalten  
 set cc.ccfan->active  
 }  
}
```

Incompatible type BoolType|COMPARABLE and StringType (on a AssignmentStatement)

Example

Refrigerators

What does it
all mean?

Execution Semantics

Def: Semantics

... via mapping to lower level

$$\text{semantics}(p_{L_D}) := q_{L_{D-1}}$$

where $OB(p_{L_D}) == OB(q_{L_{D-1}})$

OB: Observable Behaviour (Test Cases)

Def: Semantics

... via mapping to lower level

$$\text{semantics}(p_{L_D}) := q_{L_{D-1}}$$

$$\text{where } OB(p_{L_D}) == OB(q_{L_{D-1}})$$

Transformation

Transformation

```
module impl imports <<imports>> {
 int speed( int val ) {
 return 2 * val;
 }

 robot script stopAndGo
 block main on bump
 accelerate to 12 + speed(12) within 3000
 drive on for 2000
 turn left for 200
 decelerate to 0 within 3000
 stop
}

```


Example

Exten
ded C

Transformation

L_D

Transformation

L_{D-1}

Known Semantics!

Transformation

Transformation

Run tests on both levels; all pass.
Coverage Problem!

```

parameter t_abtaustart: int
parameter t_abtaudauer: int
parameter T_abtauEnde: int

var tuerNachlaufSchwelle: int = 0

start:
 entry { state noCooling }

state noCooling:
 check ( (RC->needsCooling) && (cc.c1->stehz)
 state rccooling
 )
 on isDown ( RC.rcdoor->open ) {
 set RC.rcfan->active = true
 set RC.rclight->active = false
 perform rcfanabschalttask after 10 {
 set RC.rcfan->active = false
 }
 }

state rccooling:
 entry { set RC.rcfan->active = true }
 check ( !(RC->needsCooling) ) {
 state noCooling
 }
 on isDown ( RC.rcdoor->open ) {
 set RC.rcfan->active = true
 set RC.rclight->active = false
 set tuerNachlaufSchwelle = currStep + 30
 }
 exit {
 perform rcfanabschalttask after max ( 5, tuerNachlaufSchwelle-currStep )
 set RC.rcfan->active = false
 }
}

prolog {
 set RC->accumulatedRuntime = 80
}

step 10
assert-currentstate-is noCooling

mock: set RC->accumulatedRuntime = 110
step

mock: set RC.rcfan->evaTemp = 10
assert-currentstate-is abtauen
assert-value cc.c1->active is false
mock: set RC->accumulatedRuntime = 0
step 5
assert-currentstate-is abtauen
assert-value cc.c1->active is false
step 15
assert-currentstate-is noCooling

```


Example
Refrige
rators

Transformation

Name	Documentation	Tags	Valid time	Transaction time	Fixture	Product	Element	Expected value	Actual value
Accrued right at retirement		⊕	2006-12-31	2007-9-24	Jan De Jong	Old Age Pension	Accrued right	761.0402	761.0402
Accrued Right last final pay		⊕	2004-1-1	2007-9-24	Jan De Jong	Old Age Pension	Accrued right	705.0589	705.0589
premium last year		⊕	2006-1-1	2007-9-24	Jan De Jong	Old Age Pension	Premium old age pension	329.0625	329.0625
Accrued right at retirement 2)		⊕	2006-12-31	2007-9-24	Piet Van Dijk	Old Age Pension	Accrued right	740.94	724.7658
		⊕	1985-12-31	2007-9-24	Jan De Jong	Old Age Pension	Accrued Right in service period	73.661	73.661
		⊕	1985-12-31	2007-9-24	Jan De Jong	Old Age Pension	Years of service in service period	3.7534	3.7534
		⊕	1987-12-31	2007-9-24	Jan De Jong	Old Age Pension	Pension base average FP	7750	
		⊕	1998-12-31	2007-9-24	Jan De Jong	Old Age Pension	Accrued Right in service period	387.7449	
		⊕	1998-12-31	2007-9-24	Jan De Jong	Old Age Pension	Years of service in service period	10.8082	
		⊕	1998-12-31	2007-9-24	Jan De Jong	Old Age Pension	Pension base average FP	8250	

Example
Pension
Plans

Transformation

Example
Refrige
rators

Multi-Stage

Modularization

Multi-Stage: Reuse

Reusing
Later Stages
Optimizations!

Multi-Stage: Reuse

Example
Extended C

Multi-Stage: Reuse

Example
Extended C

Multi-Stage: Reuse

Reusing
Early Stages
Portability

Multi-Stage: Reuse

Java
C#

Example
Extended C

Multi-Stage: Preprocess

Adding an optional, modular emergency stop feature

Platform

Generated Application

Domain Frameworks

Libraries

Middleware

Drivers

Operating System

Platform

Platform

Interpretation

A program at D_0 that acts on the structure of an input program at $D_{>0}$

Interpretation

A program at D_0 that acts on the structure of an input program at $D_{>0}$

imperative → step through
 functional → eval recursively
 declarative → ? solver ?

Name	Documentation	Tags	Valid time	Transaction time	Fixture	Product	Element	Expected value	Actual value
Accrued right at retirement			2006-12-31	2007-9-24	Jan De Jong	Old Age Pension	Accrued right	761.0402	761.0402
Accrued Right last final pay			2004-1-1	2007-9-24	Jan De Jong	Old Age Pension	Accrued right	705.0589	705.0589
premium last year			2006-1-1	2007-9-24	Jan De Jong	Old Age Pension	Premium old age pension	329.0625	329.0625
Accrued right at retirement 2)			2006-12-31	2007-9-24	Piet Van Dijk	Old Age Pension	Accrued right	740.94	724.7658
			1985-12-31	2007-9-24	Jan De Jong	Old Age Pension	Accrued Right in service period	73.661	73.661
			1985-12-31	2007-9-24	Jan De Jong	Old Age Pension	Years of service in service period	3.7534	3.7534
			1987-12-31	2007-9-24	Jan De Jong	Old Age Pension	Pension base average FP	7750	
			1998-12-31	2007-9-24	Jan De Jong	Old Age Pension	Accrued Right in service period	387.7449	
			1998-12-31	2007-9-24	Jan De Jong	Old Age Pension	Years of service in service period	10.8082	
			1998-12-31	2007-9-24	Jan De Jong	Old Age Pension	Pension base average FP	8250	

Example Pension Plans

```

parameter t_abtaustart: int
parameter t_abtaudauer: int
parameter T_abtauEnde: int

var tuerNachlaufSchwelle: int = 0

start:
 entry { state noCooling }

state noCooling:
 check ( (RC->needsCooling) && (cc.c1->stehz
 state rccooling
 )
 on isDown ( RC.rcdoor->open ) {
 set RC.rcfan->active = true
 set RC.rclight->active = false
 perform rcfanabschalttask after 10 {
 set RC.rcfan->active = false
 }
 }

 state rccooling:
 entry { set RC.rcfan->active = true }
 check ( !(RC->needsCooling) ) {
 state noCooling
 }
 on isDown ( RC.rcdoor->open ) {
 set RC.rcfan->active = true
 set RC.rclight->active = false
 set tuerNachlaufSchwelle = currStep + 30
 }
 exit {
 perform rcfanabschalttask after max( 5, tuerNachlaufSchwelle-currStep ) {
 set RC.rcfan->active = false
 }
 }
 }
}

prolog {
 set RC->accumulatedRuntime = 80
}

step 10
assert-currentstate-is noCooling

mock: set RC->accumulatedRuntime = 110
step

mock: set RC.rceva->evaTemp = 10
assert-currentstate-is abtauen
assert-value cc.c1->active is false
mock: set RC->accumulatedRuntime = 0
step 5
assert-currentstate-is abtauen
assert-value cc.c1->active is false
step 15
assert-currentstate-is noCooling

```


Example Refrige rators

The screenshot shows the 'Simulation View' window with the following interface elements:

- Status:** Current Test: KIRAbtauern
- Control:**
 - Radio buttons: Autorun (unchecked), Single Step (checked), 10 (unchecked), Enable Breakpoints (checked).
 - Buttons: Assert Current State, Show Log, Copy Test to Clipboard.
- Property Values:** A table showing properties and their values:

Property	Value
RC.accumulatedRun...	80
RC.needsCooling	false
c1.active	false
ccfan.active	false
rctdoor.open	false
rceva.evaTemp	20
rcfan.active	false
- Queue:** A table with columns Event and Data, currently empty.
- Commands:** A table with columns St... and Command, currently empty.
- Variable Values:** A table with columns Variable and Value, currently empty.
- Assert Selected Variable:** A button.
- Running Tasks:** A table with columns Task and Sinc..., currently empty.
- Buttons at the bottom:** Assert Selected Property, Assert Selected Variable.

Example Refrigerators

Interpretation

An interpreter :-)

Transformation

Interpretation

Transformation	Interpretation
+ Code Inspection + Debugging	

Transformation	Interpretation
+ Code Inspection + Debugging Platform Interactions	
	Example Refrigerators

Transformation	Interpretation
<ul style="list-style-type: none">+ Code Inspection+ Debugging+ Performance & Optimization	

Transformation	Interpretation
+ Code Inspection	
+ Debugging	
+ Performance & Optimization	
Efficiency for Real-Time S/w	
Memory Use	Example Extended C

Transformation	Interpretation
<ul style="list-style-type: none">+ Code Inspection+ Debugging+ Performance & Optimization+ Platform Conformance	

Transformation	Interpretation
<ul style="list-style-type: none">+ Code Inspection+ Debugging+ Performance & Optimization+ Platform Conformance <p>Web Frameworks and Standards</p>	<p>Example</p> <p>Web DSL</p>

Transformation	Interpretation
<ul style="list-style-type: none">+ Code Inspection+ Debugging+ Performance & Optimization+ Platform Conformance	<ul style="list-style-type: none">+ Turnaround Time

Transformation	Interpretation				
<ul style="list-style-type: none">+ Code Inspection+ Debugging+ Performance & Optimization+ Platform Conformance	<ul style="list-style-type: none">+ Turnaround Time				
	<p>Testing</p> <table border="1"><thead><tr><th>Example</th><th>Example</th></tr></thead><tbody><tr><td>Pension Plans</td><td>Refrigerators</td></tr></tbody></table>	Example	Example	Pension Plans	Refrigerators
Example	Example				
Pension Plans	Refrigerators				

Transformation	Interpretation
<ul style="list-style-type: none">+ Code Inspection+ Debugging+ Performance & Optimization+ Platform Conformance	<ul style="list-style-type: none">+ Turnaround Time+ Runtime Change

Transformation	Interpretation
<ul style="list-style-type: none">+ Code Inspection+ Debugging+ Performance & Optimization+ Platform Conformance	<ul style="list-style-type: none">+ Turnaround Time+ Runtime ChangeChange Business Rules without Redeployment

Example

Pension
Plans

Def: Semantics

... via mapping to lower level

Multiple Mappings

... at the same time

Multiple Mappings

... at the same time

Multiple Mappings

... at the same time

Name	Documentation	Tags	Valid time	Transaction time	Fixture	Product	Element	Expected value	Actual value
Accrued right at retirement			2006-12-31	2007-9-24	Jan De Jong	Old Age Pension	Accrued right	761.0402	761.0402
Accrued Right last final pay			2004-1-1	2007-9-24	Jan De Jong	Old Age Pension	Accrued right	705.0589	705.0589
premium last year			2006-1-1	2007-9-24	Jan De Jong	Old Age Pension	Premium old age pension	329.0625	329.0625
Accrued right at retirement (2)			2006-12-31	2007-9-24	Piet Van Dijk	Old Age Pension	Accrued right	740.94	724.7658
			1985-12-31	2007-9-24	Jan De Jong	Old Age Pension	Accrued Right in service period	73.661	73.661
			1985-12-31	2007-9-24	Jan De Jong	Old Age Pension	Years of service in service period	3.7534	3.7534
			1987-12-31	2007-9-24	Jan De Jong	Old Age Pension	Pension base average FP	7750	7750
			1998-12-31	2007-9-24	Jan De Jong	Old Age Pension	Accrued Right in service period	387.7449	387.7449
			1998-12-31	2007-9-24	Jan De Jong	Old Age Pension	Years of service in service period	10.8082	10.8082
			1998-12-31	2007-9-24	Jan De Jong	Old Age Pension	Pension base average FP	8250	

Example

Pension Plans

```

parameter t_abtaustart: int
parameter t_abtaudauer: int
parameter T_abtauEnde: int

var tuerNachLaufSchwelle: int = 0

start:
 entry { state noCooling }

state noCooling:
 check ( (RC->needsCooling) && (cc.c1->stehz)
 state rccooling
 )
 on isDown ( RC.rcdoor->open ) {
 set RC.rcfan->active = true
 set RC.rclight->active = false
 perform rcfanabschalttask after 10 {
 set RC.rcfan->active = false
 }
 }

state rccooling:
 entry { set RC.rcfan->active = true }
 check ( !(RC->needsCooling) ) {
 state noCooling
 }
 on isDown ( RC.rcdoor->open ) {
 set RC.rcfan->active = true
 set RC.rclight->active = false
 set tuerNachLaufSchwelle = currStep + 30
 }
 exit {
 perform rcfanabschalttask after max( 5, tuerNachLaufSchwelle-currStep ) {
 set RC.rcfan->active = false
 }
 }
}

prolog {
 set RC->accumulatedRuntime = 80
}

step 10
assert-currentstate-is noCooling

mock: set RC->accumulatedRuntime = 110
step

mock: set RC.rceva->evaTemp = 10
assert-currentstate-is abtauend
assert-value cc.c1->active is false
mock: set RC->accumulatedRuntime = 0
step 5
assert-currentstate-is abtauen
assert-value cc.c1->active is false
step 15
assert-currentstate-is noCooling


```

Example

Refrigerators

Multiple Mappings

... alternatively, selectively

Extend L_D to include explicit data that determines transformation

Multiple Mappings

... alternatively, selectively

Extend L_D to include explicit data that determines transformation

```
exported component AnotherDriver extends Driver {
 ports:
 provides IDiagnostic diag
 requires optional ILogger logger
 requires ILowLevel lowlevel restricted to LowLevelCode.ll
 contents:
 field int8_t count = 0
```

x y z

Example

Restricted Port leads
to reduced overhead C

Exten
ded C

Multiple Mappings

... alternatively, selectively

External Data:

- Switches
- Annotation Model

Multiple Mappings

... alternatively, selectively

External Data:

- **Switches**
- Annotation Model

Switch Control
Java vs. C

Example

Pension
Plans

Multiple Mappings

... alternatively, selectively

Multiple Mappings

... alternatively, selectively

Reduced Expressiveness

bad?	maybe.
good?	maybe!

Model Checking

SAT Solving

Exhaustive Search, Proof!

Unique State Names

Unreachable States

Dead End States

Guard Decidability

Reachability

Exhaustive Search, Proof!

core.dev - [L:\wes-assembla\mbeddr\code\languages\com.mbeddr.core] - semaphoreSemaphore - JetBrains MPS 2.0.2

File Edit Search View Go To Code Build Run Tools Version Control Window Help

TypeSizeConfiguration Semaphor

```

14 requirements modules: bla
module Semaphore from semaphore imports nothing {

verifiable statemachine statemachine {
 in request(boolean req) <no binding>
 step(int<-10..10> stepCount) <no binding>
 out out(int[0..2] traffic, boolean pedestrian, boolean indicator) => handleOutE
 vars int[-1..10] counter = 0
 int[0..5] green_val = 2
 int[0..5] yellow_val = 2
 int[0..5] red_val = 4
 states (initial = Init)
 always reachable state Init {
 on step [counter == 0] -> green {
 send out(2, false, true);
 counter = 5;
 }
 on step [counter > -1 && counter < 1] -> green {
 send out(2, false, true);
 counter = 5;
 }
 }
 always reachable state green {
 on request [counter == -1] -> green {
 send out(0, false, true);
 counter = green_val;
 }
 on step [counter > 0] -> green {
 send out(0, false, true);
 counter = counter - 1;
 }
 }
 }
}

```

NUML Tool

Property	Status	Trace Size
State 'Init' can be live	SUCCESS	
State 'green' can be live	SUCCESS	
State 'Yellow' can be live	SUCCESS	
State 'Red' can be live	SUCCESS	
State 'green' has value	SUCCESS	
State 'Yellow' has value	SUCCESS	
State 'Red' has value	SUCCESS	
Variable 'counter' has value	SUCCESS	
Variable 'green_val' has value	SUCCESS	
Variable 'yellow_val' has value	SUCCESS	
Variable 'red_val' has value	SUCCESS	
Step 'step(-10..10)' has value	FAIL	3
State 'Init' is live	SUCCESS	
State 'green' can be live	SUCCESS	
State 'Yellow' can be live	SUCCESS	
State 'Red' can be live	SUCCESS	
State 'green' has value	SUCCESS	
State 'Yellow' has value	SUCCESS	
State 'Red' has value	SUCCESS	
Variable 'counter' has value	SUCCESS	
Variable 'green_val' has value	SUCCESS	
Variable 'yellow_val' has value	SUCCESS	
Variable 'red_val' has value	SUCCESS	
Transition 0 of state	SUCCESS	
Transition 1 of state	FAIL	1
Transition 0 of state	FAIL	1

Node Value

Node	Value
State Init	
counter	0
green_val	2
yellow_val	2
red_val	4
State Init	
in_event: step	step(-10)
counter	0
green_val	2
yellow_val	2
red_val	4
State green	
out_event: out	
counter	
green_val	
yellow_val	
red_val	

Example
Extended C

```

c/s interface Decider {
 int decide(int x, int y) pre
}

component AComp extends nothing {
 ports:
 provides Decider decider
 contents:
 int decide(int x, int y) <- op decider.decide {
 return int, 0
 

| | | |
|-------|-------|-------|
| | x = 0 | x > 0 |
| y = 0 | 0 | 1 |
| y > 0 | 1 | 2 |


 }
}

```

Example
Extended C

Separation of Concerns

expressivity
coverage
semantics
separation of
concerns

completeness
paradigms
modularity
concrete
syntax

process

Several Concerns

... in one domain

Several Concerns

... in one domain

integrated into
one fragment

separated into
several fragments

Viewpoints

independent $\forall r \in Refs_f \mid fo(r.to) = fo(r.from) = f$
 $\forall e \in E_f \mid lo(co(e)) = l$

dependent

Viewpoints

Hardware

Tests

Behaviour

Example

Refrige
rators

Viewpoints: Why?

Sufficiency

Different Stakeholders

Different Steps in
Process - VCS unit!

Viewpoints

Hardware

Product
Management

Behaviour

Thermo-
dynamics-
Experts

Tests

Example

Refrige-
rators

Viewpoints

independent

sufficient?
contains all
the data for
running a
meaningful
transformation

Viewpoints

sufficient
Hardware structure
documentation

Example
Refrige
rators

Viewpoints: Why?

l:n Relationships

Viewpoints

Example
Refrige
rators

Viewpoints

Well-defined
Dependencies

No Cycles!

Avoid Synchronization!

(unless you use a projectional editor)

Viewpoints: Why?

Progressive Refinement

Views on Programs

Example
Pension
Plans

Completeness

expressivity
coverage
semantics
separation of
concerns

completeness
paradigms
modularity
concrete
syntax

process

Can you generate 100%
of the code from the DSL
program?

More generally: all of D_{-1}

Semantics:

$$\text{semantics}(p_{L_D}) := q_{L_{D-1}}$$

$$\text{where } OB(p_{L_D}) == OB(q_{L_{D-1}})$$

Introduce G ("generator"):

$$OB(p) == OB(G(p)) == OB(q) \text{ complete}$$

$$OB(G(p)) \subset OB(p) \quad \text{incomplete}$$

Incomplete: What to do?

$$\begin{array}{c} F_D \\ \downarrow \\ OB(F_D) \neq F_{D-1} \end{array}$$

Incomplete: What to do?

Manually written code!

$$\begin{array}{c} F_D \\ \downarrow \\ OB(F_D) == F_{D-1} + F_{D-1, \text{man}} \end{array}$$

Manually written code?

Call "black box" code
(foreign functions)

Manually written code?

Call "black box" code
(foreign functions)

Embed L_{D-1} code in L_D program

Manually written code?

Call "black box" code
(foreign functions)

Embed L_{D-1} code in L_D program

Embed C statements
in components, state machines
or decision tables

Example

Refrige
rators

Manually written code?

Call "black box" code
(foreign functions)

Embed L_{D-1} code in L_D program

Use composition mechanisms of
 L_{D-1} (inheritance, patterns, aspects, ...)

Manually written code?

Call "black box" code
(foreign functions)

Embed L_{D-1} code in L_D program

Use composition mechanisms of
 L_{D-1} (inheritance, patterns, aspects, ...)

Generate base classes
with abstract methods;
implement in subclass

Example
Components

Manually written code?

Call "black box" code
(foreign functions)

Embed L_{D-1} code in L_D program

Use composition mechanisms of
 L_{D-1} (inheritance, patterns, aspects, ...)

Use protected regions (if you
really have to...)

Manually written code?

Call "black box" code
(foreign functions)

Embed L_{D-1} code in L_D program

Use composition mechanisms of
 L_{D-1} (inheritance, patterns, aspects, ...)

Use protected regions (if you
really have to...) **DON'T!**

Incomplete: When?

Good for technical
DSLs: Devs write
 L_{D-1} code

Bad for business DSLs.
Maybe use a L_{D-1} std lib that L_D
code can call into?

Incomplete: When?

Good for technical
DSLs: Devs write
 L_{D-1} code

Example	Example
Extended C	Components

Bad for business DSLs.

Maybe use a L_{D-1} std lib that L_D code can call into?

Example	Example	Example
Refrigerators	Pension Plans	Web DSL

Prevent Breaking Promises!


```

class B extens BBase {

 public void doSomething() {
 Registry.get("A").someMethod();
 }
}
 
```

Prevent Breaking Promises!

Better:

Dependency Injection
Static analysis tools

Example
Components

Roundtripping

Roundtripping - **Don't!**

Fundamental Paradigms

expressivity
coverage
semantics
separation of
concerns

completeness
paradigms
modularity
concrete
syntax

process

Structure

Modularization, Visibility

Namespaces,
public/private
importing

Structure

Modularization, Visibility

Namespaces,
public/private
importing

→ divide & conquer
reuse
stakeholder integration

Structure

Partitioning (Files)

VCS Unit
Unit of sharing
Unit of IP

!= logical modules

may influence language design

Structure

Modularization, Visibility

```
module Module1 from HPL.main imports Module2 {

 exported var int aReallyGlobalVar;

 struct aLocallyVisibleStruct {
 int x;
 int y;
 };

 exported int anExportedFunction() {
 return anImportedFunction/Module2();
 } anExportedFunction (function)
}
```

Example

Extended C

Structure

Modularization, Visibility


```
namespace com.mycompany.test {
 system testSystem {
 instance dc: DelayCalculator
 instance screen1: InfoScreen
 instance screen2: InfoScreen
 connect dc.screens to
 (screen1.default, screen2.default)
 }
}
```

Example

Components

Structure

Partitioning (Files)

change impact
link storage
model organization
tool integration

Structure

Spec vs. Implementation

plug in different Impls
different stakeholders

Structure

Spec vs. Impl.

```

exported component AnotherDriver extends Driver {
 ports:
 provides IDiagnostic diag
 requires optional ILogger logger
 requires ILowLevel lowlevel restricted to LowLevelCode
 contents:
 field int8_t count = 0

 override int8_t setDriverValue(int8_t addr, int8_t value) <- op cmd.setDriverValue {
 with port (logger) { logger.log("SomeMessage"); } with port
 lowlevel.doSomeLowlevelStuff(10);
 count++;
 return 1;
 }

 int8_t diag_getCount() <- op diag.getCount {
 return count;
 }
 }
}

```

```

exported c/s interface ITrafficLights {
 int8_t setColor(ILCommand cmd) ;
}

c/s interface IDriver {
 int8_t setDriverValue(int8_t addr, int8_t value) ;
}

c/s interface IDiagnostic {
 int8_t getCount() ;
}

c/s interface ILogger {
 void log(string message) ;
}

c/s interface ILowLevel {
 int8_t doSomeLowlevelStuff(int8_t y) ;
}

```

Example
Extended C

Structure

Specialization

Liskov substitution P
leaving holes ("abstract")

Structure

Specialization

Liskov substitution P
leaving holes ("abstract")

variants (in space)
evolution (over time)

Structure

Specialization

Pension Plans can inherit
from other plans.

Rules can be abstract;

Plans with abstract
rules are abstract

Example

Components

Structure

Superposition, Aspects

merging
overlay

AOP

modularize cross-cuts

Structure

Superposition, Aspects

```
component DelayCalculator {
 ...
}

component AircraftModule {
 ...
}

component InfoScreen {
 ...
 aspect (*) component {
 provides mon: IMonitoring
 }
}
```

```
 component DelayCalculator {
 ...
 provides mon: IMonitoring
 }

 component AircraftModule {
 ...
 provides mon: IMonitoring
 }

 component InfoScreen {
 ...
 provides mon: IMonitoring
 }
```

Example

Compo
nents

Behavior

Not all DSLs specify behavior

Some just **declare** behavior

This section is
not for those!

Behavior

Imperative

sequence of statements
changes program state

write	understand	debug	analyze	performance
simple	simple -	simple	hard (step)	good

Behavior

Imperative

sequence of statements
changes program state

```
state rccooling:
 entry { set RC.rcfan->active = true }
 check ( !(RC->needsCooling) ) {
 state noCooling
 }
 on isDown ( RC.rcdoor->open ) {
 set RC.rcfan->active = true
 set RC.rclight->active = false
 set tuerNachLaufSchwelle = currStep + 30
 }
 exit {
 perform rcfanabschalttask after max( 5, tuerNachLaufSchwelle-currStep ) {
 set RC.rcfan->active = false
 }
 }
}
```

Example
Refrige
rators

Behavior

Functional

functions call other functions.
no state. No aliasing.

write	understand	debug	analyze	performance
simple -	simple	simple (tree)	good	good -

Behavior

Functional
functions call other functions.
no state. No aliasing.

Elements...

Rules

- Rule Bereken Mutatieperiode
 - Result: Mutatieperiode
 - Name: Bereken Mutatieperiode
 - Documentation: Het vaststellen van de periode tussen de huidige en de vorige mutatie in dagen. De mutatieperiode kan niet meer dan 360 dagen bedragen omdat elk jaar een begin- en eindmutatie kent i.v.m. het openen en sluiten van het verdelingsjaar. Dit wordt niet aangevallen omdat het uitvoeren van de begin- en eindmutatie verantwoordelijkheid zijn van de pensioenadministratie.
 - Tags: Basisberekening
 - Algorithm:


```
if maximum(Mutates per datum) == 1 then daysof(duration(valid(Mutates per datum))) else 0
```
- Test cases

Name	Valid time	Transaction time	Fixture	Product	Element	Expected value	Actual
Gelijke datums	03/01/2008		Mutatieperiode - Mutatiedatum =			3	0

Example
Pension
Plans

Behavior

Functional

```
rule for <years of service in service period> ( ) at 01/01/1986
  for p in valid(Service Period) sum(Part time % * yearsof(duration(valid(Part time % over p)))) at end(p);
 valid(Service Period)
 Service Period
 04/01/1984 ... 01/01/1990
 sum(Part time % * yearsof(duration(valid(Part time % over p)))) at end(p)
 sum(Part time % * yearsof(duration(valid(Part time % over p))))
 Part time %
 yearsof(duration(valid(Part time % over p)))
 Value:
 TemporalBranch
 01/01/2001 Schilder X 01/01/1984 ...
```

Example
Pension
Plans

Behavior

Functional

pure expressions are
a subset of functional
(operators hard-wired)

guards
preconditions
derived attributes

Behavior

Declarative

only facts and goals.
no control flow.
eval engine, solver (several)

write	understand	debug	analyze	performance
simple	simple -	hard	depends	often bad

Behavior

Declarative

concurrency
 constraint programming
 solving
 logic programming

Behavior

Declarative

only facts and goals.
 no control flow.
 eval engine, solver (several)

```
section posts
  define page post(p: Post, title: String) {
 title(output(p.title))
 bloglayout(p.blog){
 placeholder view { postView(p) }
 postComments(p)
 }
  }
  define permalink(p: Post) {
 navigate post(p, p.urlTitle) { elements }
  }
```

Example

Web
 DSL

Behavior

Declarative

```

synchronous blockType org::eclipselabs::damos::library::base:::_discrete:::DiscreteDerivative

input u
output y

parameter initialCondition = 0
parameter gain = 1(s) // normalized

behavior {
 stateful func main<initialCondition, gain, fs>(u) -> y {
 check<0, 1(s), 1(1/s)>(real) -> real

 static assert u is real() :
 error "Input value must be numeric"

 static assert initialCondition is real() :
 error "Initial condition must be numeric"

 static assert initialCondition is real() && u is real() => unit(initialCondition) == unit(u) :
 error "Initial condition and input value must have same unit"

 static assert gain is real() :
 error "Gain value must be numeric"

 eq u{-1} = initialCondition
 eq y{n} = fs * gain * (u{n} - u{n-1})
 }
}

```

Example

Extended C

Behavior

Reactive

reactions to events, more events are produced.
Communication via events and channels/queues

write	understand	debug	analyze	performance
simple	simple/hard	hard	simple	can be good

Behavior Reactive

Example
Refrige
rators

Behavior

Data Flow

chained blocks consume
continuous data that flows
from block to block

write	understand	debug	analyze	performance
simple -	simple/hard	hard	simple	can be good

Behavior

Data Flow

continuous, calc on change
quantized, calc on new data
time triggered, calc every x

Behavior

Data Flow

Embedded Programming
Enterprise ETL & CEP

Behavior

State Based

states, transitions,
guards, reactions

event driven, timed

write	understand	debug	analyze	performance
simple -	simple/hard	s/h	simple +	can be good

Behavior

State Based

```

start:
  entry { state noCooling }

state noCooling:
  check ( (RC->needsCooling) && (cc.cl->stehzeit > 333) ) {
 state rccooling
  }
  on isDown ( RC.rctdoor->open ) {
 set RC.rcfan->active = true
 set RC.rclight->active = false
 perform rcfanabschalttask after 10 {
 set RC.rcfan->active = false
 }
  }

state rccooling:
  entry { set RC.rcfan->active = true }
  check ( !(RC->needsCooling) ) {
 state noCooling
  }
  on isDown ( RC.rctdoor->open ) {
 set RC.rcfan->active = true
 set RC.rclight->active = false
 set tuerNachLaufSchwelle = currStep + 30
  }
  exit {
 perform rcfanabschalttask after max( 5, tuerNachLaufSchwelle-currStep ) {
 set RC.rcfan->active = false
 }
  }
}
  
```


Example
Refrige
rators

Behavior

Combinations

data flow uses functional,
imperative or declarative lang
inside block


```

synchronous blockType org:redipuelabs:domes::library::base::discrete::DiscreteDerivative

input u
output y
parameter initialCondition = 0
parameter gain = 10 // normalized
behavior {
 stateful func main(initialCondition, gain, Ts:real) -> y {
 check(u, Ts, IC:real) -> real
 static assert (u is real);
 error "Input value must be numeric";
 static assert (initialCondition is real);
 error "Initial condition must be numeric";
 static assert (gain is real & u is real => unit(initialCondition) == unit(u));
 error "Initial condition and input value must have same unit";
 static assert gain is real;
 error "Gain value must be numeric";
 eq y(1) = initialCondition
 eq y(2) = u * gain * (x(0) - u(n-1))
 }
}

```

Behavior

Combinations

state machines use expressions
in guards and often an
imperative lang in actions

Behavior

Combinations

```

start:
 entry { state noCooling }


state noCooling:
 check ( (RC->needsCooling) && (cc.cl->stehzeit > 333) ) {
 state rccooling
 }
 on isDown ( RC.rcdoor->open ) {
 set RC.rcfan->active = true
 set RC.rclight->active = false
 perform rcfanabschalttask after 10 {
 set RC.rcfan->active = false
 }
 }
}

state rccooling:
 entry { set RC.rcfan->active = true }
 check ( !(RC->needsCooling) ) {
 state noCooling
 }
 on isDown ( RC.rcdoor->open ) {
 set RC.rcfan->active = true
 set RC.rclight->active = false
 set tuerNachLaufSchwelle = currStep + 30
 }
 exit {
 perform rcfanabschalttask after max( 5, tuerNachLaufSchwelle-currStep ) {
 set RC.rcfan->active = false
 }
 }
}

```

Example
Refrige
rators

Behavior

Behavior

Combinations

purely structural languages often use expressions to specify constraints

```
c/s interface IDriver {  
 int setDriverValue(int addr, int value)  
 pre value > 0  
}
```

Example

Extended C

Language Modularity

expressivity
coverage
semantics
separation of
concerns

completeness
paradigms
modularity
concrete
syntax

process

**Language Modularity,
Composition and Reuse (LMR&C)**

increase efficiency
of DSL development

Language Modularity, Composition and Reuse (LMR&C)

increase efficiency
of DSL development

4 ways of composition:

Referencing

Reuse

Extension

Reuse

Language Modularity, Composition and Reuse (LMR&C)

increase efficiency
of DSL development

4 ways of composition:

distinguished regarding
dependencies and **fragment**
structure

Dependencies:

do we have to know about the reuse when designing the languages?

Dependencies:

do we have to know about the reuse when designing the languages?

Fragment Structure:

homogeneous vs. heterogeneous
(„mixing languages“)

Dependencies & Fragment Structure:

Dependencies & Fragment Structure:

Referencing

independent languages dependencies dependent	Reuse	Embedding
	Referencing	Extension
	homogeneous heterogeneous fragment structure	

```

graph LR
 I2["I2  
B1"] -- dashed --> I1["I1  
A1  
A2  
A3"]
 A2 -- solid --> A3
  
```

Referencing

independent languages dependencies dependent	Reuse	Embedding
	Referencing	Extension
	homogeneous heterogeneous fragment structure	

Dependent

```

graph LR
 I2["I2  
B1"] -- green dashed --> I1["I1  
A1  
A2  
A3"]
 I2 -- red solid --> A2
 A2 -- red solid --> A3
  
```


No containment

Referencing

Used in
Viewpoints

Referencing

Fragment

Fragment

Referencing

```

parameter t_abtaustart: int
parameter t_abtaudauer: int
parameter T_abtauEnde: int

var tuerNachlaufSchwelle: int = 0

start:
  entry { state noCooling }

state noCooling:
  check ( (RC->needsCooling) && (cc.c1->steht)
 state rccooling
  )
  on isDown ( RC.rcdoor->open ) {
 set RC.rcfan->active = true
 set RC.rclight->active = false
 perform rcfanabschalttask after 10 {
 set RC.rcfan->active = false
 }
  }
  state rccooling:
 entry { set RC.rcfan->active = true }
 check ( !(RC->needsCooling) ) {
 state noCooling
 }
 on isDown ( RC.rcdoor->open ) {
 set RC.rcfan->active = true
 set RC.rclight->active = false
 set tuerNachlaufSchwelle = currStep + 30
 }
 exit {
 perform rcfanabschalttask after max( 5, tuerNachlaufSchwelle-currStep ) {
 set RC.rcfan->active = false
 }
 }
  }

```

```

prolog {
  set RC->accumulatedRuntime = 80
}

step 10
assert-currentstate-is noCooling
mock: set RC->accumulatedRuntime = 110
step

mock: set RC.rceva->evaTemp = 10
assert-currentstate-is abtauen
assert-value cc.c1->active is false
mock: set RC->accumulatedRuntime = 0
step 5
assert-currentstate-is abtauen
assert-value cc.c1->active is false
step 15
assert-currentstate-is noCooling


```


Example
Refrige
rators

Extension

	Reuse	Embedding
independent languages dependencies	Referencing	Extension
dependent		
homogeneous		heterogeneous

fragment structure

Extension

Extension

Extension

Good for **bottom-up** (inductive) domains, and for use by **technical** DSLs (people)

Extension

Drawbacks

tightly bound to base
potentially hard to analyze
the combined program

Extension

```

module main imports OsekKernel, EcAPI, BitLevelUtilities {

 constant int WHITE = 500;
 constant int BLACK = 700;
 constant int SLOW = 20;
 constant int FAST = 40;

 statemachine linefollower {
 event initialized;
 initial state initializing {
 initialized [true] -> running
 }
 state running {}
 }

 initialize {
 ecrobot_set_light_sensor_active
 (SENSOR_PORT_T::NXT_PORT_S1);
 event linefollower:initialized
 }

 terminate {
 ecrobot_set_light_sensor_inactive
 (SENSOR_PORT_T::NXT_PORT_S1);
 }
}

task run cyclic prio = 1 every = 2 {
 stateswitch linefollower
 state running
 int32 light = 0;
 light = ecrobot_get_light_sensor
 (SENSOR_PORT_T::NXT_PORT_S1);
 if ( light < ( WHITE + BLACK ) / 2 ) {
 updateMotorSettings(SLOW, FAST);
 } else {
 updateMotorSettings(FAST, SLOW);
 }
 default
 <noop>;
}


void updateMotorSettings( int left, int right ) {
 nxt_motor_set_speed(MOTOR_PORT_T::NXT_MOTOR_S1, left);
 nxt_motor_set_speed(MOTOR_PORT_T::NXT_MOTOR_S2, right);
}

```

Example

Extended C

Extension

Example

Extended C

Reuse

Often the referenced language is built expecting it will be reused.

Hooks may be added.

Embedding

independent languages	Reuse	Embedding
dependencies	Referencing	Extension
dependent		

homogeneous heterogeneous
fragment structure

Embedding

The screenshot shows the Capgemini Pension Workbench application window. The menu bar includes File, Edit, Projection, Navigation, Search, Format, Tools, Dev, Generate, Pension, Team, and NN. A tab labeled 'NLCPA-14w2-21112008' is active. The left sidebar has a 'Table of Contents' section with categories like Library, Documentation, Tag definitions, Shared, and Rules. The main pane displays the 'Elements...' and 'Rules' sections. Under 'Rules', there is a detailed view of a rule named 'Rule Bereken Mutatieperiode'. The rule's algorithm is defined as follows:

```

if maximum('Mutates per datum') == 1 then daysof(duration/valid('Mutates per datum'))) else 0
  
```

The rule has three test cases:

Name	Valid time	Transaction time	Fixture	Product	Element	Expected value	Actual value
Gelijke datums	03/01/2008		Mutatieperiode - Mutatedatum = Mutatedatum Vorig			3	0
Periode < 30	03/01/2008		Mutatieperiode - Mutatedatum > Mutatedatum Vorig (binnen 1 maand)			15	15
Periode > 30	03/01/2008		Mutatieperiode - Mutatedatum > Mutatedatum Vorig (meer maanden)			60	

Below the table, there are links for 'Bereken Mutatieperiode • Test cases • Unit test: Gelijke datums' and buttons for 'Doc | Splitter | Pension | PensionDecorated | AM'.

Example
Pension
Plans

Embedding

Embedding often uses Extension to extend the embedded language to adapt it to its new context.

Challenges - Syntax

Extension and Embedding
requires modular concrete
syntax

Many tools/formalisms cannot
do that

Challenges - Type Systems

Extension: the type system of
the base language must be
designed to be extensible/
overridable

Challenges - Type Systems

Reuse and Embedding: Rules that affect the interplay can reside in the adapter language.

Challenges - Trafo & Gen Referencing (I)

Two separate, dependent single-source transformations

Challenges - Trafo & Gen Referencing (II)

A single multi-sourced transformation

Challenges - Trafo & Gen Referencing (III)

A preprocessing trafo that changes the referenced frag in a way specified by the referencing frag

Challenges - Trafo & Gen Extension

Transformation by assimilation, i.e.
generating code in the host lang
from code expr in the extension lang.

Challenges - Trafo & Gen Extension

```
module impl imports <<imports>> {
 int speed( int val ) {
 return 2 * val;
 }

 robot script stopAndGo
 block main on bump
 accelerate to 12 + speed(12) within 3000
 drive on for 2000
 turn left for 200
 decelerate to 0 within 3000
 stop
 }
}
```


Example

Exten
ded C

Challenges - Trafo & Gen

Reuse (I)

Reuse of existing
transformations for both fragments
plus generation of adapter code

Challenges - Trafo & Gen

Reuse (II)

composing transformations

Challenges - Trafo & Gen

Reuse (III)

generating separate artifacts
plus a weaving specification

Challenges - Trafo & Gen

Embedding (I)

a purely embeddable language
may not come with a generator.

Assimilation (as with Extension)

Challenges - Trafo & Gen Embedding (II)

Adapter language can coordinate the transformations for the host and for the embedded languages.

Concrete Syntax

expressivity
coverage
semantics
separation of
concerns

completeness
paradigms
modularity
concrete
syntax

process

UI for the language!

Important for acceptance by users!

Textual
Symbolic
Tabular
Graphical

Reuse existing
syntax of
domain, if any!

Tools let you
freely combine
all kinds.

Default: Text

Editors simple to build
Productive
Easy to integrate w/ tools
Easy to evolve programs

... then add other forms,
if really necessary

Default: Text

Editors simple to build
Productive
Easy to integrate w/ tools
Easy to evolve programs

Graphical in case...

Relationships

Graphical in case...

Flow and
Dependency

Graphical in case...

Causality
and Timing

Symbolic

Either
Mathematical,
or often
highly
inspired by
domain

☒ **3.3 Commutatiegetallen op 1 leven¶**

$$D_x = v^x * \frac{l}{100} \quad \approx 6 \text{ Dec (3)}$$

Implemented in [VB401¶](#)

¶

$$N_x = \sum_{t=0}^{l-x} D_{x+t} \quad \approx 7 \text{ Dec (3)}$$

¶

☒ **3.6 Contante waarde 1 leven/ 2 levens¶**

$$D_{n,x} = \frac{x+n}{D_x} \quad \approx 19 \text{ Dec (4)}$$

$$a_x = \bar{a}_x - 1 \quad \approx 21 \text{ Dec (3)}$$

$$\bar{a}_x = \bar{a}_x - 0,5 \quad \approx 22 \text{ Dec (3)}$$

¶

$$\bar{a}_{xn} = \frac{N_x - N_{x+n}}{D_x} \quad \approx 23 \text{ Dec (3)}$$

$$\bar{a}_{xn} = \bar{a}_{xn} - 0,5 + 0,5 * E_n \quad \approx 25 \text{ Dec (3)}$$

¶

Tables

Name	Documentation	Tags	Valid time	Transaction time	Fixture	Product	Element	Expected value	Actual value
Accrued right at retirement		⌚	2006-12-31	2007-9-24	Jan De Jong	Old Age Pension	Accrued right	761.0402	761.0402
Accrued Right last final pay premium last year		⌚	2004-1-1	2007-9-24	Jan De Jong	Old Age Pension	Accrued right	705.0589	705.0589
Premium last year		⌚	2006-1-1	2007-9-24	Jan De Jong	Old Age Pension	Premium old age pension	329.0625	329.0625
Accrued right at retirement (2)		⌚	2006-12-31	2007-9-24	Piet Van Dijk	Old Age Pension	Accrued right	740.94	724.7658
		⌚	1985-12-31	2007-9-24	Jan De Jong	Old Age Pension	Accrued Right in service period	73.661	73.661
		⌚	1985-12-31	2007-9-24	Jan De Jong	Old Age Pension	Years of service in service period	3.7534	3.7534
		⌚	1987-12-31	2007-9-24	Jan De Jong	Old Age Pension	Pension base average FP	7750	7750
		⌚	1998-12-31	2007-9-24	Jan De Jong	Old Age Pension	Accrued Right in service period	387.7449	387.7449
		⌚	1998-12-31	2007-9-24	Jan De Jong	Old Age Pension	Years of service in service period	10.8082	10.8082
		⌚	1998-12-31	2007-9-24	Jan De Jong	Old Age Pension	Pension base average FP	8250	8250

Combinations


```
c/s interface Decider {
 int decide(int x, int y) pre
}

component AComp extends nothing {
 ports:
 provides Decider decider
 contents:
 int decide(int x, int y) <- op decider.decide {
 return int, 0 | x = 0 | x > 0 ;
 |-----|-----|
 | y = 0 | 0 | 1 |
 |-----|-----|
 | y > 0 | 1 | 2 |
 }
}
```


Combinations

Combinations

Combinations

Process

expressivity
coverage
semantics
separation of
concerns

completeness
paradigms
modularity
concrete
syntax

process

Domain Analysis

Iterate to goal

Documentation

Create example-based tutorials!

Domain Folks Programming?

Precision vs.
Algorithmics!

Domain Folks Programming?

DSL as a Product

Release Plan
Bug Tracker
Testing!
Support
Documentation

Reviews

Reviews become
easier --- less
code, more
domain-specific

The End.

This material is part of
my upcoming (early 2013)
book DSL Engineering.
Stay in touch, it may
become a free eBook ☺

www.voelter.de
voelterblog.blogspot.de
@markusvoelter
+Markus Voelter