

Porting BETA to ROTOR

ROTOR Projects Presentation Day,
June 16 2004
by Peter Andersen

The BETA programming language

- Object-oriented programming language
 - Scandinavian school of OO, starting with the Simula languages
 - Simple example:

```
Calculator:  
  (# R: @integer; ← A pattern named  
 set: Calculator  
 (# V: @integer enter V do V → R #);  
 add:  
 (# V: @integer enter V do R+V → R exit R #);  
  #);
```

Internal pattern named `set` with an input variable `V`

Static instance variable named `R`

Internal pattern named `add` with an input variable `V` and a return value named `R`

BETA example use

```
Calculator:  
  (# R: @integer;  
 set:  
 (# v: @integer enter v do v → R #);  
 add:  
 (# v: @integer enter v do R+v → R exit R #);  
  #);
```

Use of add as a method:

```
C: @Calculator;  
X: @integer;  
5 → C.add → X
```

Use of add as a class:

```
C: @Calculator;  
X: @integer;  
A: ^C.add;  
&C.add[] → A[];  
5 → A → X
```

Creation of
an instance
of C.add

Execution of
the C.add
instance

BETA vs. CLR/CLS

- Class and method unified in *pattern*
- General nesting of patterns, i.e. also of methods
 - Uplevel access to fields of outer patterns
- INNER instead of super
- Enter-Do-Exit semantics
- Genericity in the form of virtual patterns
- Multiple return values
- Active objects in the form of Coroutines
- No constructors, no overloading
- No dynamic exceptions

BETA.Net/Rotor Challenges

- Mapping must be complete and semantically correct
- BETA should be able to use classes from other languages
- Other languages should be able to use classes generated from BETA source code
- BETA should be able to inherit classes from other languages
- Other languages should be able to inherit from BETA
- The BETA mapping should be 'nice' when seen from other languages
- In .NET terminology:
 - BETA compliant with Common Language Specification (CLS)
 - BETA should be a *CLS Extender*

The mapping

- Generating bytecode for CLR mostly corresponds to making a BETA source mapping into C# source code
- C# used here for presentation purpose
- But we do generate IL (intermediate language bytecodes) directly into IL files
- IL files assembled with **ilasm**

Mapping patterns: nested classes

```
public class Calculator: System.Object {  
 public int R;  
 public class add: System.Object {  
 public int V;  
 Calculator origin;  
 public add(Calculator outer) { origin = outer; }  
 public void Enter(int a) { V = a; }  
 public void Do() { origin.R = origin.R + V; }  
 public int Exit() { return origin.R; }  
 }  
 public int call_add(int V){  
 add A = new add(this);  
 A.Enter(V);  
 A.Do();  
 return A.Exit();  
 }  
 ...  
}
```

CLS does not allow for this
to be called just add()

```
Calculator:  
(# R: @integer;  
 ...  
add:  
(# V: @integer  
enter V  
do R+V → R  
exit R  
#);  
#);
```

Use of add as a class:

```
C: @Calculator;  
  
X: @integer;  
A: ^C.add;  
&C.add[] → A[] ;  
5 → A → X
```

```
Calculator C  
= new Calculator()  
int X;  
Calculator.add A;  
A = new Calculator.add(C) ;  
A.Enter(5) ;  
A.Do() ;  
X = A.Exit() ;
```


Use of add as a method

```
C: @Calculator;
```

```
X: @integer;
```

```
5 → C.add → X
```

```
Calculator C
```

```
= new Calculator()
```

```
int X;
```

```
X = C.call_add(5);
```

Interface to external classes etc.

- Pt. in a declarative manner

- Ex:

```
String: ExternalClass
  (# _init _ArrayOfChar: cons (* constructor *)
 (# result: ^String; arg1: [0]@char;
 enter (arg1[]) exit result[]
 #);
 ...
 CompareTo _Object: proc (* overloaded CompareTo *)
 (# result: @int32; arg1: ^Object;
 enter (arg1[]) do 'CompareTo' -> procname; exit result
 #);
 ...
 do '[mscorlib]System.String' -> className;
 #);
```

- Rudimentary support for overloading, constructors etc.
- Offline batch tool dotnet2beta implemented using reflection (generates BETA source files); should be part of BETA compiler
- System.String vs. BETA text: Automatic coercion

Not described here...

- **Virtual classes** – corresponding to generics (.NET 2.0 – “Whidbey”) – implemented with virtual instantiation methods and a lot of (unnecessary) casting.
- **Coroutines and concurrency** – implemented with threads. More on this later...
- **Pattern variables**: Classes and methods as first-class values – implemented with reflection
- **Leave/restart** out of nested method activations – implemented with exceptions
- **Multiple return values** – implemented with extra fields
- Numerous minor details!

Status

- 95% of BETA language implemented
 - Leave/restart across component border missing
 - Coroutines and leave/restart not ideally implemented
- Some things need to be more ‘nice’
- Not yet 100% CLS compliant
 - E.g. custom attributes and consumption of value types
- Optimizations needed
 - Large number of classes generated due to the generality of BETA

Major missing details

- Value types consumption
- Enumeration consumption
- Throw and handling of CLR exceptions
- Consumption of static fields
- Support for custom attributes
 - Maybe proc, class etc. as attributes?
- Leave/restart over coroutine border
- Support for multiple interfaces
- 64 bit arithmetic
- Boot-strapped compiler (needs some of above)
- Implementation of BETA class libraries
- Direct compiler support for reading external classes
- Visual Studio .NET language extension

Plans for ROTOR

1. ✓ Simple hello-world and complete compiler test suite
 - Hello-world and most of compiler test suite up-and-running; `clix` script generation added
2. Implement (some of) above mentioned missing details
3. Bootstrapping the BETA compiler to ROTOR and .NET
 - Currently ongoing
4. Develop a GUI framework on top of ROTOR and .NET.
 - `System.Windows.Forms` and `System.Drawing` not available on ROTOR
 - BETA traditional GUI library *Lidskjalv* and new OpenGL based GUI library *Octopus* considered
5. Investigate support for Simula/BETA-style coroutines
 - Modify ROTOR bytecodes/jitter/GC/class libraries?

Coroutines in C#

- Imagine:

```
abstract class Coroutine { // Similar to Thread  
 ...  
 public void call() { ... }  
 protected void suspend() { ... }  
 abstract void Do(); // Similar to Run()  
}  
SpecificCoroutine: Coroutine{ ... }  
Coroutine S = new SpecificCoroutine();
```

- Do() is action part of coroutine
- S.call() will invoke Do()
- suspend() in S.Do() (or methods called from S.Do()) will return to the point of S.call() and resume execution after S.call()

Example: Adder

- Produces sequence start + start,
 $(\text{start}+1)+(\text{start}+1)$
...
■ By using (infinite) recursion
■ Suspends after each computation

```
class Adder: Coroutine {  
 public int res;  
 int start;  
 public Adder(int s) {  
 start = s;  
 }  
 void compute(int V){  
 res = V+V;  
 suspend();  
 compute(V+1);  
 }  
 public override void Do() {  
 compute(start);  
 }  
}
```

Example: Multiplier

- Produces sequence
 $\text{start} * \text{start}$,
 $(\text{start}+1) * (\text{start}+1)$
...
■ By using (infinite) recursion
■ Suspends after each computation

```
class Multiplier: Coroutine {  
 public int res;  
 int start;  
 public Multiplier(int s) {  
 start = s;  
 }  
 void compute(int V){  
 res = V*V;  
 suspend();  
 compute(V+1);  
 }  
 public override void Do() {  
 compute(start);  
 }  
}
```

Merger

- Merge sequences produced by Adder instance and Multiplier instance
- Sort in ascending order
- First 6 values

```
class Merger: Coroutine {  
 Adder A = new Adder(3);  
 Multiplier M = new Multiplier(2);  
 public override void Do() {  
 A.call(); M.call();  
 for (int i=0; i<6; i++){  
 if (A.res < M.res) {  
 Console.WriteLine("A: " + A.res);  
 A.call();  
 } else {  
 Console.WriteLine("M: " + M.res);  
 M.call();  
 }  
 }  
 }  
 public static void Main(String[] args) {  
 (new Merger()).call()  
 }  
}
```

Adder

Multiplier

Merger

```
class Merger: Coroutine {  
 Adder A = new Adder(3);  
 Multiplier M = new Multiplier(2);  
 public override void Do() {  
 → A.call(); M.call();  
 for (int i=0; i<6; i++){  
 if (A.res < M.res) {  
 Console.WriteLine("A: " + A.res);  
 A.call();  
 } else {  
 Console.WriteLine("M: " + M.res);  
 M.call();  
 }  
 }  
 }  
 public static void Main(String[] args) {  
 → (new Merger()).call()  
 }  
}
```

Caller link – initially self

Method invocation

A

M

Do

merger*

Coroutine

```

class Adder: Coroutine {
 public int res;
 int start;
 public Adder(int s) {
 start = s;
 }
 void compute(int V){
 → res = V+V;
 → suspend();
 compute(V+1);
 }
 → public override void Do() {
 → compute(start);
 }
}

```

Call() is basically
just a swap of two
pointers

Adder	Multiplier	Merger
-------	------------	--------

```

class Merger: Coroutine {
 Adder A = new Adder(3);
 Multiplier M = new Multiplier(2);
 public override void Do() {
 A.call(); → M.call();
 for (int i=0; i<6; i++){
 if (A.res < M.res) {
 Console.WriteLine("A: " + A.res);
 A.call();
 } else {
 Console.WriteLine("M: " + M.res);
 M.call();
 }
 }
 }
 public static void Main(String[] args) {
 (new Merger()).call()
 }
}

```

suspend() is also basically just a swap of two pointers

Adder

Multiplier

Merger

```
class Multiplier: Coroutine {  
 public int res;  
 int start;  
 public Multiplier(int s) {  
 start = s;  
 }  
 void compute(int V){  
 →res = V*V;  
 →suspend();  
 compute(V+1);  
 }  
 →public override void Do() {  
 →compute(start);  
 }  
}
```


Adder

Multiplier

Merger

```
class Merger: Coroutine {  
 Adder A = new Adder(3);  
 Multiplier M = new Multiplier(2);  
 public override void Do() {  
 A.call(); M.call();  
 → for (int i=0; i<6; i++){  
 → if (A.res < M.res) {  
 → Console.WriteLine("A: " + A.res);  
 → A.call();  
 } else {  
 Console.WriteLine("M: " + M.res);  
 M.call();  
 }  
 }  
 }  
 public static void Main(String[] args) {  
 (new Merger()).call()  
 }  
}
```


Adder	Multiplier	Merger
-------	------------	--------

```
class Adder: Coroutine {
 public int res;
 int start;
 public Adder(int s) {
 start = s;
 }
 void compute(int V){
 → res = V+V;
 → suspend();
 → compute(V+1);
 }
 public override void Do() {
 compute(start);
 }
}
```


Adder	Multiplier	Merger
-------	------------	--------

```

class Merger: Coroutine {
 Adder A = new Adder(3);
 Multiplier M = new Multiplier(2);
 public override void Do() {
 A.call(); M.call();
 for (int i=0; i<6; i++){
 if (A.res < M.res) {
 Console.WriteLine("A: " + A.res);
 A.call();
 } else {
 → } else {
 Console.WriteLine("M: " + M.res);
 M.call();
 }
 }
 }
 }
 public static void Main(String[] args) {
 (new Merger()).call()
 }
}

```

... and so on

Implementation of class Coroutine

- **class Coroutine implemented by means of another class Component:**

```
public abstract class Coroutine {  
 internal Component _comp;  
 public Coroutine(){  
 _comp = new Component(this);  
 }  
 public void call() { _comp.swap(); }  
 protected void suspend() { _comp.swap(); }  
 public abstract void Do();  
}
```

call() and
suspend()
implemented
using a single
swap method

Implementation of class Component

- **class Component implemented by means of System.Threading.Thread and System.Threading.Monitor**

```
public class Component {  
 public static Component current;  
 private Component caller; // == this when suspended  
 private Coroutine body;  
 private System.Threading.Thread myThread; // notice private  
 public Component(Coroutine b)  
 { ... Constructor: allocate myThread starting in run; set up caller etc. }  
 private void run()  
 { ... Thread entry point: call body.Do() and then terminate myThread ... }  
 public void swap()  
 { ... Main call() / suspend() handling; next slide ... }  
}
```

Implementation of Component.swap()

■ Used asymmetrically:

- Call: this == callee; this.caller == this
- Suspend: this == current; this.caller to be resumed

```
public void swap()
{
 lock (this){
 Component old_current = current;
 current = caller;
 caller = old_current;
 if (!myThread.IsAlive) {
 myThread.Start();
 } else {
 System.Threading.Monitor.Pulse(this);
 }
 System.Threading.Monitor.Wait(this);
 }
}
```

The diagram illustrates the execution flow of the `swap()` method. It is divided into four vertical sections by curly braces, each highlighted in yellow and labeled with a descriptive text box.

- Currently executing Component/Coroutine**: The top section, containing the initial assignment of `old_current`, is labeled "Currently executing Component/Coroutine".
- Swap pointers**: The second section, containing the assignments of `current` and `caller`, is labeled "Swap pointers".
- Start or resume new current**: The third section, containing the check for thread status and the call to `Pulse`, is labeled "Start or resume new current".
- Suspend old current**: The bottom section, containing the call to `Wait`, is labeled "Suspend old current".

A yellow arrow points from the text "Currently executing Component/Coroutine" down to the first brace. Another yellow arrow points from the text "Swap pointers" down to the second brace.

Implementation of Components in BETA.Net

- Any pattern in BETA may be used as a coroutine
- Implemented as shown for C#, with
class BetaObject used instead of **class Coroutine**
- **class BetaObject** is common superclass for all BETA objects
- Same **class Component** used

Comparison with C# 2.0 yield

- Coming C# 2.0 has new feature called yield return
- Used for implementing enumerator pattern
- May be considered "poor mans coroutine"
- Can only "save" one stack frame

Iterators

(slide borrowed from Erik Meijer)

- Method that increments returns a sequence of
 - yield return and yield
 - Must return IEnumerator

```
public class List
{
 public IEnumerator GetEnumerator()
 {
 for (int i = 0; i < count; i++) {
 yield return elements[i];
 }
 }
}
```

```
public IEnumerator GetEnumerator() {
 return new __Enumerator(this);
}

private class __Enumerator: IEnumerator
{
 object current;
 int state;

 public bool MoveNext() {
 switch (state) {
 case 0: ...
 case 1: ...
 case 2: ...
 ...
 }
 }

 public object Current {
 get { return current; }
 }
}
```

Coroutine support in .NET/ROTOR?

- Thread synchronization seems clumsy and inefficient (benchmarking pending, though)
- Direct user defined scheduling desirable
 - P/Invoke of WIN32 Fibers?
 - ROTOR extension with e.g. **coswap** bytecode?
 - Addition of bytecode straight-forward
 - Managing of thread stacks?
 - No idea how hard that would be in ROTOR
- ➔ Our coming research!!

Contacts:

- Peter Andersen (that's me)
<mailto:datpete@daimi.au.dk>
- Ole Lehrmann Madsen
<mailto:olm@daimi.au.dk>
- Download:
<http://www.daimi.au.dk/~beta/ooli>

Questions?

