

Metamorphic Domain-Specific Languages

Mathieu Acher, Benoit Combemale, Philippe Collet

Gemoc

Metamorphic Domain-Specific Languages

A Journey Into the Shapes of a Language

Mathieu Acher Benoit Combemale

University of Rennes 1, Inria, IRISA, France
mathieu.acher@irisa.fr, benoit.combemale@inria.fr

Philippe Collet

Univ. Nice - Sophia Antipolis, I3S, France
philippe.collet@unice.fr

size-fits-all solution or no clear superiority of a solution compared to another. On the contrary, we found that it does make sense to continue the maintenance of an external and internal DSL. Based on our experience and on an analysis of the DSL engineering field, the vision that we foresee for the future of software languages is their ability to be self-adaptable to the most appropriate shape (including the corresponding integrated development environment) according to a particular usage or task. We call metamorphic DSL such a language, able to change from one shape to another shape.

Categories and Subject Descriptors D. Software [D.2 SOFTWARE ENGINEERING]: D.2.6 Programming Environments; D. Software [D.3 PROGRAMMING LANGUAGES]: D.3.0 General

Keywords programming; domain-specific languages; metamorphic

1. Introduction

Domain-specific languages (DSLs) are more and more used to leverage business or technical domain exper-

Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. Copyrights for components of this work owned by others than ACM must be honored. Abstracting with credit is permitted. To copy otherwise, or republish, to post on servers or to redistribute to lists, requires prior specific permission and/or a fee. Request permissions from permissions@acm.org.

Onward! 2014, October 20–24, 2014, Portland, OR, USA.
Copyright © 2014 ACM 978-1-4503-3210-1/14/10...\$15.00.
<http://dx.doi.org/10.1145/2661136.2661159>

Before SQL was conceived, querying and updating relational databases with the available programming languages led to a huge semantic gap between data and control processing. With SQL, users can write a query in terms of an implicit algebra without knowing the internal layout of a database. Users can also benefit from performance optimization: a query optimizer can determine the most efficient way to execute a given query.

Another benefit of DSLs is their capacity at improving communication with domain experts [1–3], thus tackling one of the hardest problems in software development. But DSLs are also ordinary languages, in the sense that many difficult design decisions must be taken during their construction and maintenance [1]. They usually can take different shapes: plain old to more fluent Application Programming Interface (APIs) ; internal or embedded DSLs written inside an existing host language ; external DSLs with their own syntax and domain-specific tooling. To keep it simple, a useful and common distinction is to consider that a DSL can come in two main shapes [2]: external or internal. When an API is primarily designed to be readable and to "flow", we also consider it as a DSL.

As for SQL – invented in 1974 and one of the first DSLs – it is interesting to note that it comes itself in different shapes. Figure 1 shows three of these shapes on the same basic query example. The top part of the figure shows the plain SQL variant, with a classical "select, from, where" clause. In the middle part of the figure, we show the same query written in Java with

Acknowledgements

Thomas Degueule,
Guillaume Bécan, Olivier
Barais, Julien Richard-Foy,
Jean-Marc Jézéquel

and Jonathan Aldrich

Do you know

HTML?

```

object XMLTest1 extends Application {
  val page =
<html>
  <head>
 <title>Hello XHTML world</title>
  </head>
  <body>
 <h1>Hello world</h1>
 <p><a href="scala-lang.org">Scala</a> talks XHTML</p>
  </body>
</html>;
  println(page.toString())
}

// Import the Glitter DSL
import glitter._

object Templates {
  // Define a reusable layout
  def layout(body: Xml) =
 html5dtd | 'html (
 'head :: 'title :: "Glitter is amazing!"
 | 'body :: body
 )

  // Define a template taking one String argument and using the Layout defined above
  def show(name: String) =
 layout (
 'h1 :: "Show user"
 | 'p :: ("Hello " | 'strong(name) | "!")
 )

  // Define a template taking a List of Strings, using the Layout defined above
  def index(users: List[String]) =
 layout (
 'h1 :: "User list"
 | 'ul % 'class~"user-list" :: (for (user <- users) yield ('li :: user))
 )
}

```

Scala

TCS Wyvern (Omar et al., OOPSLA'14) <https://github.com/julienrf/glitter>

```

1 let webpage : HTML = HTMLElement(Dict.empty(), [BodyElement(Dict.empty(),
2 [H1Element(Dict.empty(), [TextNode("Results for " + keyword)]),
3 ULElement((Dict.add Dict.empty() ("id", "results")), to_list_items(query(db,
4 SelectStmt(["title", "snippet"], "products",
5 [WhereClause(InPredicate(StringLit(keyword), "title"))])))))]))

1 let webpage : HTML = <html><body><h1>Results for {keyword}</h1>
2 <ul id="results">{to_list_items(query(db,
3 SELECT title, snippet FROM products WHERE {keyword} in title))}
4 </ul></body></html>

1 let webpage : HTML = parse_html("<html><body><h1>Results for "+keyword+"</h1>
2 <ul id=\"results\">" + to_string(to_list_items(query(db, parse_sql(
3 "SELECT title, snippet FROM products WHERE '" + keyword + "' in title")))) +
4 "</ul></body></html>")

```

```
object XMLTest1 extends Application {  
 val page =  
 <html>  
 <head>  
 <title>Hello XHTML world</title>  
 </head>  
 <body>  
 <h1>Hello world</h1>  
 <p><a href="scala-lang.org">Scala</a> talks XHTML</p>  
 </body>  
 </html>;  
 println(page.toString())  
}
```

```
1 // Import the Glitter DSL  
2 import glitter._  
3  
4 object Templates {  
5  
6 // Define a reusable layout  
7 def layout(body: Xml) =  
8 html5dtd | 'html (  
9 'head :: 'title :: "Glitter is amazing!"  
10 | 'body :: body  
11 )  
12  
13 // Define a template taking one String argument and using the Layout defined above  
14 def show(name: String) =  
15 layout (  
16 'h1 :: "Show user"  
17 | 'p :: ("Hello " | 'strong(name) | "!")  
18 )  
19  
20 // Define a template taking a List of Strings, using the Layout defined above  
21 def index(users: List[String]) =  
22 layout (  
23 'h1 :: "User list"  
24 | 'ul % 'class~"user-list" :: (for (user <- users) yield ('li :: user))  
25 )  
26 }  
27
```

Metamorphic HTML

```
1 let webpage : HTML = <html><body><h1>Results for {keyword}</h1>  
2 <ul id="results">{to_list_items(query(db,  
3 SELECT title, snippet FROM products WHERE {keyword} in title))}  
4 </ul></body></html>
```

Shell Node.js ▾ Java ▾ Python ▾ PHP Ruby Objective-C Go

```
curl --request POST \
--url 'http://mockbin.com/request?foo=bar&foo=baz' \
--header 'accept: application/json' \
--header 'content-type: application/json' \
--cookie 'foo=bar; bar=baz' \
--data '{"foo": "bar"}'
```

Shell Node.js ▾ Java ▾ Python ▾ PHP Ruby Objective-C Go

```
HttpResponse<String> response = Unirest.post("http://mockbin.com/request?foo=bar&foo=baz")
.header("cookie", "foo=bar; bar=baz")
.header("accept", "application/json")
.header("content-type", "application/json")
.body("{\"foo\": \"bar\"}")
.asString();
```

Shell Node.js ▾ Java ▾ Python ▾ PHP Ruby Objective-C Go

```
#import <Foundation/Foundation.h>

NSDictionary *headers = @{@"cookie": @"foo=bar; bar=baz",
 @"accept": @"application/json",
 @"content-type": @"application/json" };
NSDictionary *parameters = @{@"foo": @"bar" };

NSData *postData = [NSJSONSerialization dataWithJSONObject:parameters options:0 error:nil];

NSMutableURLRequest *request = [NSMutableURLRequest requestWithURL:[NSURL URLWithString:@"http://mockbin.com/request"]
 cachePolicy:NSURLRequestUseProtocolCachePolicy
 timeoutInterval:10.0];
[request setHTTPMethod:@"POST"];
[request setAllHTTPHeaderFields:headers];
[request setHTTPBody:postData];
```


Metamorphic Mashape

Do you really know
DSLs?

BIBTEX

Graphviz

Finite State
Machine

Domain-Specific Languages (DSLs)


```
[Event "F/S Return Match"]
[Site "Belgrade, Serbia Yugoslavia[JUG]"]
[Date "1992.11.04"]
[Round "29"]
[White "Fischer, Robert J."]
[Black "Spassky, Boris V."]
[Result "1/2-1/2"]
```

```
1. e4 e5 2. Nf3 Nc6 3. Bb5 a6 4. c3 Bb7 5. O-O Be7 6. Bb5 Nf6 7. Nc3 Bb7 8. d3 0-0 9. Nf3 Nxe4 10. Bxe7 Qe7 11. c4 c6 12. c5 Nf6 13. Nc3 Bh5 14. Nf3 Nc5 15. Nxe4 Nxe4 16. Bxe7 Qe8 17. exd4 Qf6 18. Nf3 Nf6 19. Nc3 Nc5 20. Nf3 Nxe4 21. Nxe4 Nf6 22. Nc3 Nc5 23. Ne5 Rae8 24. Bxf7+ Rxf7 25. Nxe4 Nf6 26. Nc3 Nc5 27. Nf3 Nxe4 28. Nxe4 Nf6 29. b3 Ke6 30. a3 Kd6 31. axb4 cxb4 32. Ra5 Nd5 33. Nc3 Nc5 34. Nf3 Nxe4 35. Ra7 g6 36. Ra6+ Kc5 37. Ke1 Nf4 38. g3 Nxh3 39. Nf2 42. g4 Bd3 43. Re6 1/2-1/2
```


Make

Matlab

DSL = Syntax + Services

Specialized notation:

Textual or Graphical
Specific Vocabulary
Idiomatic constructs

BIBT_EX

SQL

Specialized tools/IDE:

Editor with auto-completion, syntax highlighting, etc.
Compiler
Interpreter
Debugger
Profiler
Syntax/Type Checker
...

Why DSLs exist?

Because there is no
one-size-fits-all solution!

BIBTEX

HTML

SQL


```
[Event "F/S Return Match"]
[Site "Belgrade, Serbia Yugoslavia|JUG"]
[Date "1992.11.04"]
[Round "29"]
[White "Fischer, Robert J."]
[Black "Spassky, Boris V."]
[Result "1/2-1/2"]

1. e4 e5 2. Nf3 Nc6 3. Bb5 a6 {This opening}
4. Ba4 Nf6 5. O-O Be7 6. Re1 b5 7. Bb3 d6 8.
11. c4 c6 12. cxb5 axb5 13. Ng3 Bb7 14. Bg5
Nxe4 18. Bxe7 Qxe7 19. exd6 Qf6 20. Nbxd2 g5
23. Ne5 Rae8 24. Bxf7+ Rxsf7 25. Nxsf7 Rxfel+
hxg5 29. b3 Ke8 30. a3 Kd6 31. axb4 cxb4 24.
35. Ra7 g6 36. Ra6+ Kg5 37. Re1 Ne4 38. g3
Nf2 42. g4 Bd3 43. Re6 1/2-1/2
```


CSS

Domain-Specific Languages (DSLs)

General Purpose Languages (e.g., Java, Scala, Haskell, Ruby)

BIB^TEX

HTML

No one-size-fits-all
solution!

We need DSLs, whatever they're

Domain-Specific Languages (DSLs)

Even for a given domain and class of problem, there is no one-size-fits-all solution!

(Java)

Doctrine2

(PHP)

Korma

(Clojure)

SQL

(Plain text SQL)

Slick

(Scala)

LINQ
Microsoft®
.NET

(C#)

Domain-Specific Language (DSL)

Even for a given domain and class of problem, there is no one-size-fits-all solution!

Polymorphic DSLs: different shapes

(Java)

Korma
(Clojure)

Doctrine2
(PHP)

SQL

(Plain text SQL)

Slick
(Scala)

LINQ
 Microsoft®
.NET
(C#)

```
-- Select all books by authors born after 1920,  
-- named "Paulo" from a catalogue:  
SELECT *  
  FROM t_author a  
  JOIN t_book b ON a.id = b.author_id  
  WHERE a.year_of_birth > 1920  
 AND a.first_name = 'Paulo'  
  ORDER BY b.title
```

(Plain text SQL)

Notation and Services differ.
Pros. Cons. in both sides.

```
Result<Record> result =  
create.select()  
  .from(T_AUTHOR.as("a"))  
  .join(T_BOOK.as("b")).on(a.ID.equal(b.AUTHOR_ID))  
  .where(a.YEAR_OF_BIRTH.greaterThan(1920))  
  .and(a.FIRST_NAME.equal("Paulo")))  
  .orderBy(b.TITLE)  
  .fetch();
```


(Java)

Metamorphic DSLs: moving from one shape to another

Plain SQL
(external DSL)

shape
#1

```
1 |-- SQL
2 SELECT * FROM journal
3 WHERE published_year = 2013
4 AND publisher = 'IEEE'
5 ORDER BY title
```

Java
(internal DSL)

shape
#2

```
// JOOQ fluent API
ResultQuery<Record> q = create.selectFrom(JOURNAL)
 .where(PUBLISHED_YEAR.equal(2013)
 .and(PUBLISHER.equal("IEEE")))
 .orderBy(TITLE);
```

Scala
(internal DSL)

shape
#3

```
journals
  .filter(journal => journal.published_year === 2013
 && journal.publisher === "IEEE")
  .sortBy(_.title)
```

Metamorphic
DSL

Java
(SPLAR API)

shape
#0

```
1 String featureModelPath = "c:\\users\\marcilio\\eclipse\\fmrlib\\resources\\fm_samples\\simple_bike_fm.xml";
2
3 // Create feature model object from an XML file (SXF format - see www.splot-research.org for details)
4 // If an identifier is not provided for a feature use the feature name as id
5 FeatureModel featureModel = new XMLFeatureModel(featureModelPath, XMLFeatureModel.USE_VARIABLE_NAME_AS_ID);
6 // load feature model from
7 featureModel.loadModel();
8
9 // create BDD variable order heuristic
10 new FTPreOrderSortedECTraversalHeuristic("Pre-CL-MinSpan", featureModel, FTPreOrderSortedECTraversalHeuristic.FORCE_SORT);
11 VariableOrderingHeuristic heuristic = VariableOrderingHeuristicsManager.createHeuristicsManager().getHeuristic("Pre-CL-MinSpan");
12
13 // BDD construction parameters
14 // - Tuning this parameters can be tricky at times and may require playing a bit
15 // - For the purpose of this example let's assume "large enough" values
16 int bddNodeNum = 10000; // sets the initial size of the BDD table
17 int bddCacheSize = 10000; // sets the size of the BDD cache table
18
19 // Creates the BDD reasoner
20 ReasoningWithBDD reasoner = new FMReasoningWithBDD(featureModel, heuristic, 50000, 50000, 60000, "pre-order");
21
22 // Initialize the reasoner (BDD is created at this moment)
23 reasoner.init();
24
25 // Use the reasoner
26 System.out.println("BDD has " + reasoner.getBDD().nodeCount() + " nodes and was built in " + reasoner.getBDDBuildingTime() + " ms");
27
28 // Check if feature model is consistent, i.e., has at least one valid configuration
29 System.out.println("Feature model is " + (reasoner.isConsistent() ? " : NOT ") + "consistent!");
30
31 // Count feature model solutions
32 System.out.println("Feature model has " + reasoner.getNumValidConfigurations() + " possible configurations");
```

FAMILIAR
(external DSL)

shape
#1

```
1 fm1 = FM ("fm1.xml")
2 n1 = counting fm1
3 b1 = isValid fm1
4 fm2 = FM ("fm2.tvl")
5 fm3 = merge union [ fm1 fm2 ]
6 slice fm3 including { A E F }
```

Java
(internal DSL)

shape
#2

```
@Test
public void example1() throws Exception {
 FeatureModelVariable fm1 = FM ("fm1.xml") ;
 double n1 = fm1.counting();
 boolean b1 = fm1.isValid();
 FeatureModelVariable fm2 = FM ("fm2.tvl");
 FeatureModelVariable fm3 = fm1.merge(fm2, Mode.Union);
 FeatureModelVariable fm4 = fm3.slice(SliceMode.INCLUDING, "A", "E", "F");
}
```

Scala
(internal DSL)

shape
#3

```
8 class FamiscaleExample extends FamiscaleScript {
9 // your FAMISCALE code here
10 var fm1 = FM("fm1.xml")
11 var n1 = fm1.counting
12 var b1 = fm1.isValid
13 var fm2 = FM("fm2.tvl")
14 var fm3 = merge union (fm1, fm2)
15 var fm4 = slice(fm3 including ('A, 'E, 'F))
16 }
```

Metamorphic
DSL

Metamorphic DSL

Vision: software languages should be self-adaptable to the most appropriate shape (including the corresponding IDE) and according to a particular usage or task.

Plain SQL
(external DSL)

shape
#1

```
1 |-- SQL
2 SELECT * FROM journal
3 WHERE published_year = 2013
4 AND publisher = 'IEEE'
5 ORDER BY title
```

Java
(internal DSL)

shape
#2

```
// JOOQ fluent API
ResultQuery q = create.selectFrom(JOURNAL)
 .where(PUBLISHED_YEAR.equal(2013)
 .and(PUBLISHER.equal("IEEE")))
 .orderBy(TITLE);
```

Scala
(internal DSL)

shape
#3

```
journals
  .filter(journal => journal.published_year === 2013
 & journal.publisher === "IEEE")
  .sortBy(_.title)
```

Where the idea of metamorphic DSL comes from?

- **Analysis** of the DSL area
 - Socio-technical aspects of DSLs suggest the idea of supporting different shapes
- 4-years **experience** of developping different shapes of a DSL
 - FAMILIAR (for performing operations over feature models)
- **Scenarios** with Metamorphic DSLs

Socio-Technical Aspects of DSLs

#1 Diversity of terminology

- Traditional dichotomy between internal DSL and external DSL (Fowler et al., 2010)
 - Fluent APIs
 - Internal DSLs
 - (deeply) embedded DSLs
 - External DSLs
 - What's LINQ?
- Boundary between DSL and GPL is not that clear (Voelter et al., 2013)
 - What is and what is not a DSL is still a debate

#1 The diversity of
terminology shows the
**large spectrum of
shapes** DSLs can take

#2 Syntax and Environment Matter

- Promises of DSL « improvement » in terms of
 - usability, learnability, expressiveness, reusability, etc.
- Empirical study on the role of **syntax**
 - C-style syntax induces problems in terms of usability for novices; language more or less intuitive for (non-)programmers (Stefik et al. 2014)
 - Syntax issues with Java for students (Denny et al. 2011)
 - PL usability: method namings/placement, use of identifiers, API design (Ellis et al., Styllos et al., Clarke, Montperrus et al., etc.)
- More **specialized/sophicated tools/IDE** can be derived from a DSL
 - editors, compilers, debuggers

#2 As syntax and development environment matter, we should allow the user to choose the right shape of a DSL

Meyerovich and Rabkin « Empirical analysis of programming language adoption » OOPSLA'13

#3 Language Workbenches

Erdweg et al. SLE'13

		Ensō	Más	MetaEdit+	MPS	Onion	Rascal	Spoofax	SugarJ	Whole	Xtext
Notation	Textual	●	●		●	●	●	●	●	●	●
	Graphical	●	○	●			○			●	
	Tabular	●	●	●						●	
	Symbols		●	●						●	
Semantics	Model2Text	●	●	●	●	●	●	●	●	●	●
	Model2Model			●	●	●	●	●	●	●	●
	Concrete syntax			●	●	●	●	●	●		
	Interpretative	●		●	●		○	●		●	●
Validation	Structural	●	●	●	●	●	●	●	●	●	●
	Naming	○	●	●	●	●		●		●	○
	Types				●				●		●
	Programmatic	●			●	●	●	●	●		●
Testing	DSL testing				●		○	●		●	●
	DSL debugging	●		●	●		●			●	●
	DSL prog. debugging	●			●					●	●
Composability	Syntax/views	●		●	●	●	●	●	●	●	○
	Validation			●	●	●	●	●	●	●	●
	Semantics	●		●	●	●	●	●	●		●
	Editor services			●	●	●	●	●	●		●
Editing mode	Free-form	●		●		●	●	●	●		●
	Projectional		●		●	●				●	
Syntactic services	Highlighting	○		●	●	●	●	●	●	●	●
	Outline			●	●	●	●	●	●	●	●
	Folding	●		●	●	●	●	●	●	●	●
	Syntactic completion			●	●	●	●	●	●		●
	Diff	●		●	●	●	●	●	●		●
	Auto formatting	●	●	●	●	●	●	●		●	●
Semantic services	Reference resolution		●	●	●	●	●	●	●		●
	Semantic completion		●	●	●	●	●	●	●	●	●
	Refactoring	○		●	●		●	●			●
	Error marking	●	●	●	●	●	●	●	●	●	●
	Quick fixes				●						●
	Origin tracking	●		●	●	●	●	●	●		●
	Live translation			●		●	○	●		●	●

Table 1: Language Workbench Features (● = full support, ○ = partial/limited support)

#3 The community of language engineering is providing more and more mature solutions for building DSLs – being external or internal.

Developers of DSLs have now a variety of strategies to choose from and build an appropriate shape.

Shaping Up DSL!

- Diversity of terminological clarifications
- Role of syntax and environment
- Developers can devise new DSL
- All suggest the idea of **having different shapes of a DSL**
- What is missing is a systematic solution for transitioning from one shape to another
 - We would like to open a given artefact (expressed in a DSL) with another syntax and another environment
 - **Metamorphic DSL**

Putting All Together

Metamorphic DSL scenarios

Scenario #1

- Help people to quickly learn the language and transition to another shape when needs be
 - NB: can be the same person!

```
-- Select all books by authors born after 1920,  
-- named "Paulo" from a catalogue:  
  
SELECT *  
FROM t_author a  
JOIN t_book b ON a.id = b.author_id  
WHERE a.year_of_birth > 1920  
AND a.first_name = 'Paulo'  
ORDER BY b.title
```


```
Result<Record> result =  
create.select()  
 .from(T_AUTHOR.as("a"))  
 .join(T_BOOK.as("b")).on(a.ID.equal(b.AUTHOR_ID))  
 .where(a.YEAR_OF_BIRTH.greaterThan(1920)  
 .and(a.FIRST_NAME.equal("Paulo")))  
 .orderBy(b.TITLE)  
 .fetch();
```

Scenario #2

- People can use the more advanced support for understanding / debugging SQL queries
 - NB: can be the same person!

```
-- Select all books by authors born after 1920,  
-- named "Paulo" from a catalogue:  
SELECT *  
FROM t_author a  
JOIN t_book b ON a.id = b.author_id  
WHERE a.year_of_birth > 1920  
 AND a.first_name = 'Paulo'  
ORDER BY b.title
```


```
Result<Record> result =  
create.select()  
 .from(T_AUTHOR.as("a"))  
 .join(T_BOOK.as("b")).on(a.ID.equal(b.AUTHOR_ID))  
 .where(a.YEAR_OF_BIRTH.greaterThan(1920)  
 .and(a.FIRST_NAME.equal("Paulo")))  
 .orderBy(b.TITLE)  
 .fetch();
```


Scenario #(1+2)

- People can use the more advanced support for understanding / debugging SQL queries
 - And back again!

```
-- Select all books by authors born after 1920,  
-- named "Paulo" from a catalogue:  
  
SELECT *  
FROM t_author a  
JOIN t_book b ON a.id = b.author_id  
WHERE a.year_of_birth > 1920  
AND a.first_name = 'Paulo'  
ORDER BY b.title
```


```
Result<Record> result =  
create.select()  
 .from(T_AUTHOR.as("a"))  
 .join(T_BOOK.as("b")).on(a.ID.equal(b.AUTHOR_ID))  
 .where(a.YEAR_OF_BIRTH.greaterThan(1920)  
 .and(a.FIRST_NAME.equal("Paulo")))  
 .orderBy(b.TITLE)  
 .fetch();
```

Scenario #(Putting All Together)

Say a company wants to develop a **web configurator** for assisting customers in the selection of **products**

The screenshot shows a car configuration interface for an Audi R8. At the top, there's a large image of the car's interior. Below it, a large watermark-like text "play" is overlaid. The main content area displays a list of configuration options:

- Système d'aide au stationnement Advanced : APS avant et arrière et caméra arrière (1.790,80 EUR)
- Audi hill assist : assistance au démarrage en côte

At the bottom, there are navigation links: "Mode expert", "1 Modèle", "2 Moteur", "3 Extérieur", "4 Intérieur", "5 Option", "6 Votre Audi", and a "Suivant >" button.

The screenshot shows a used car listing page for Audi R8 models. It features three car cards:

- Used 2012 Audi R8 5.2 quattro Spyder**: Mileage 5,093, Price \$119,900. Includes a "Check Availability" button.
- Used 2010 Audi R8 5.2 quattro**: Mileage 18,171, Price \$118,119. Includes a "Check Availability" button.
- Used 2010 Audi R8 4.2 quattro Coupe**: Mileage 041, Price \$107,867. Includes a "Check Availability" button.

Large watermark-like text "play" and "SQL" are overlaid on the right side of the page.

Audi R8 Features and Specs Features & Specs

4.2 quattro Coupe(4.2L V8 AWD 6-speed Manual)
Engine 4.2 L V 8-cylinder
Drivetrain All Wheel Drive
Transmission 6-speed Manual
Horse Power 430 hp @ 4500 rpm
Fuel Economy 11/20 mpg
Bluetooth Yes
Navigation No
Heated Seats Yes

SQL

```
1 SELECT *
2 FROM products
3 WHERE gps = 'true'
```

```
mysql> SELECT * FROM products;
```

productID	productCode	name	quantity	gps
1001	PEN	Car Red	5000	true
1002	PEN	Car Blue	8000	true
1003	PEN	Car Black	2000	true
1004	PEC	Car 2B	10000	true
1005	PEC	Car 2H	8000	false
1006	PEC	Car HB	0	false

```
6 rows in set (0.02 sec)
```


product manager

FAMILIAR

carFamily.fml

```
1 fmCarFamily = FM (FCar: [GPS] [Engine];
2 GPS : DisplaySize ; DisplaySize : ("5"|"8") ;
3 Engine : FuelType ; FuelType : (Diesel|Electric|Hybrid) ;
4 Diesel -> GPS ; // business decision
5 )
6 c1 = configuration fmCarFamily
```

Console

```
FAMILIAR Console
FAMILIAR (for FeAture Model script Language for manipulation and Automatic Reasoning) version 1.1
http://familiar-project.github.com/
fm> run "carFamily.fml"
fmCarFamily: (FEATURE_MODEL) FCar: [Engine] [GPS];
Engine: FuelType ;
GPS: DisplaySize ;
FuelType: (Diesel|Hybrid|Electric) ;
DisplaySize: ("8"|"5");
(Diesel -> GPS);
c1: (CONFIGURATION) selected: [FCar] deselected: []
fm> select Diesel in c1
res0: (BOOLEAN) true
fm> selectedF c1
res1: (SET) {Engine;GPS;DisplaySize;FuelType;FCar;Diesel}
fm>
```

```
graph TD
 FCar --> GPS
 FCar --> Engine
 GPS --> DS[DisplaySize]
 DS --> D8[8]
 DS --> D5[5]
 Engine --> FT[FuelType]
 FT --> Diesel
 FT --> Hybrid
 FT --> Electric
 Diesel -.-> Diesel
```

Legend:

- Mandatory (solid circle)
- Optional (open circle)
- Alternative (triangle)
- Abstract (light purple box)
- Concrete (purple box)
- Redundant constraint (yellow box)

We also have an
Eclipse version

marketing engineer

(Java API)

```
1  @Test
2  public void example2() throws Exception {
3 // handling the configuration logic
4 FeatureModelVariable fmCarFamily = FM ("FCar: [GPS] [Engine]; "
5 + "GPS : DisplaySize ; DisplaySize : (\\"5\\"|\\\"8\\") ;"
6 + "Engine : FuelType ; FuelType : (Diesel|Electric|Hybrid) ;"
7 + " Diesel -> GPS ;"
8
9 ConfigurationVariable c1 = new ConfigurationVariableSPLITImpl(fmCarFamily, "c1");
10 //
11 //
12 //...
13 if (c1.getSelected().contains("GPS")) {
14
15 // querying the catalog of products
16 Optional<Product> person =
17 from(Product.class)
18 .where(Product::getGPS)
19 .equalTo("true")
20 .select(
21 productMapper,
22 connectionFactory::openConnection);
23
24 // display the information accordingly
25 // ...
26
27 }
28 }
```


software engineer

```

1  @Test
2  public void example2() throws Exception {
3 // handling the configuration logic
4 FeatureModelVariable fmCarFamily = FM ("FCar: [GPS] [Engine]; "
5 + "GPS : DisplaySize ; DisplaySize : (\\"5\\"|\"8\\") ;"
6 + "Engine : FuelType ; FuelType : (Diesel|Electric|Hybrid) ;"
7 + " Diesel -> GPS ;"
8
9 ConfigurationVariable c1 = new ConfigurationVariableSPLITImpl(fmCarFamily, "c1");
10
11
12
13 if (c1.getSelected().contains("GPS")) {
14
15 // querying the catalog of products
16 Optional<Product> person =
17 from(Product.class)
18 .where(Product::getGPS)
19 .equalTo("true")
20 .select(
21 productMapper,
22 connectionFactory::openConnection);
23
24 // display the information accordingly
25 // ...
26
27 }
28 }
```


(Java API)

marketing engineer

software engineer

product manager

Metamorphic DSLs

Research Directions

Research Directions

- What and where are metamorphic DSLs?
- Empirical studies for investigating the role of syntax and environment
- Solution for building metamorphic DSL
- Solution in the large: does metamorphic DSL pay off?

#1 Research Direction

(metamorphic classification)

- What are metamorphic DSLs?
 - Precise definition/scope is missing
- Where are metamorphic DSLs?
 - Empirical observation and inventory ongoing
- Are all DSLs metamorphic?

#2 Research Direction

(empirical studies)

- H0: Syntax and environment matter
 - H1: suboptimal notation can decrease understandability
 - H2: non comprehensive environment support can decrease usability or productivity
 - ...
 - Hn: ...
- But empirical evidence is missing
 - e.g., JOOQ for new learners <<<< plain SQL for new learners?
 - e.g., Impact of the absence of profiling/benchmark tools

#3 Research Direction

(solution)

- Solution for building metamorphic DSL
 - Bi-directional transformations for moving from one shape to another (and back again)
 - Engineering a new shape of a DSL (when the shape is missing)
 - Reuse, « core »
- HCI issues
 - Copy and paste?
 - Open with?
 - Features of projectional editors?
 - Self-mechanism?

#4 Research Direction

(solution in the large)

- Engineering metamorphic DSLs
 - Does it pay off for users and developers?
 - From the users' perspective « switching » can have a cognitive cost
 - From the developers' perspective it requires effort (hopefully little!)
- Metamorphic scenarios
 - Communication/socio-technical issues
- Case studies, controlled experiments

Wrapping Up

Where the idea of Metamorphic DSL comes from?

- Languages with specialized notation and services exist because a one size-fits-all-solution is unlikely = DSLs
- Follow up argument: a one-size-fits-all solution is unlikely even for a given DSL (domain/class of problem)
 - Different shapes of a DSL
 - How to transition from one shape to another?
- Both users, developers, and researchers want to shape up DSLs
- All based on practical experience (FAMILIAR) and observation (e.g., literature, SQL)

Metamorphic DSL

- Optimistic view of DSL **diversity**
 - We should embrace, promote, and support diversity in DSLs ; users are diverse, have different requirements, and are using DSLs in numerous different contexts
- DSLs should be **self-adaptable to the most appropriate shape** (including the corresponding IDE), according to a particular usage or task

Metamorphic DSL

- Optimistic view of DSL **diversity**
- DSLs should be **self-adaptable to the most appropriate shape** (including the corresponding IDE), according to a particular usage or task
- A great future for DSL; additional research effort is needed
 - to further **understand** the concept of metamorphic DSL (what/where are they? why/when some shapes are more adequate?)
 - to provide effective **solution** for transitioning from one shape to another

Final ideas/remarks

DSLpedia.org ?

- Inventory of domain-specific languages
- Inventory of potential metamorphic domain-specific languages

The psychology of DSLs

COGNITIVE PSYCHOLOGY

How Language Shapes Thought

The languages we speak affect our perceptions of the world

By Lera Boroditsky

- “Even variations in grammar can profoundly affect how we see the world.”
- DSLs: concrete syntax + tools
- Does syntax only matter?

Metamorphic links

- Is it related to frictional forces?
- Is it related to product lines?
- Is it related to (M)SOS?

Do you want to play the metamorphic game?

The metamorphic game

Do all of the following
DSLs have the potential
to be (or even are)
metamorphic?

HTML

```
<?xml version="1.0" encoding="iso-8859-1"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "DTD/xhtml1-transitional.dtd">
<html xml:lang="en" lang="en" xmlns="http://www.w3.org/1999/xhtml">
  <head>
 <title>Hello World</title>
  </head>
  <body>
 <p>My first Web page.</p>
  </body>
</html>
```

Domain: web (markup)

```

object XMLTest1 extends Application {
 val page =
 <html>
 <head>
 <title>Hello XHTML world</title>
 </head>
 <body>
 <h1>Hello world</h1>
 <p><a href="scala-lang.org">Scala</a> talks XHTML</p>
 </body>
 </html>;
 println(page.toString())
}

// Import the Glitter DSL
import glitter._

object Templates {
 // Define a reusable layout
 def layout(body: Xml) =
 html5dtd | 'html (
 'head :: 'title :: "Glitter is amazing!"
 | 'body :: body
 )

 // Define a template taking one String argument and using the Layout defined above
 def show(name: String) =
 layout (
 'h1 :: "Show user"
 | 'p :: ("Hello " | 'strong(name) | "!")
 )

 // Define a template taking a List of Strings, using the Layout defined above
 def index(users: List[String]) =
 layout (
 'h1 :: "User list"
 | 'ul % 'class~"user-list" :: (for (user <- users) yield ('li :: user))
 )
}

```

Scala

TCS Wyvern (Omar et al., OOPSLA'14) <https://github.com/julienrf/glitter>

```

1 let webpage : HTML = HTMLElement(Dict.empty(), [BodyElement(Dict.empty(),
2 [H1Element(Dict.empty(), [TextNode("Results for " + keyword)]),
3 ULElement((Dict.add Dict.empty() ("id","results")), to_list_items(query(db,
4 SelectStmt(["title", "snippet"], "products",
5 [WhereClause(InPredicate(StringLit(keyword), "title"))]))))))]
6
7 let webpage : HTML = <html><body><h1>Results for {keyword}</h1>
8 <ul id="results">{to_list_items(query(db,
9 SELECT title, snippet FROM products WHERE {keyword} in title))}
10 </ul></body></html>
11
12 let webpage : HTML = parse_html("<html><body><h1>Results for "+keyword+"</h1>
13 <ul id=\"results\">" + to_string(to_list_items(query(db, parse_sql(
14 "SELECT title, snippet FROM products WHERE '"+keyword+"' in title")))) +
15 "</ul></body></html>")

```

Bibtex

Another metamorphic DSL?

<https://github.com/inukshuk/bibtex-ruby>

Using a Hash:

```
> bib << BibTeX::Entry.new({  
  :bibtex_type => :book,  
  :key => :rails,  
  :address => 'Raleigh, North Carolina',  
  :author => 'Ruby, Sam and Thomas, Dave, and Hansson, David Heinemeier',  
  :booktitle => 'Agile Web Development with Rails',  
  :edition => 'third',  
  :keywords => 'ruby, rails',  
  :publisher => 'The Pragmatic Bookshelf',  
  :series => 'The Facets of Ruby',  
  :title => 'Agile Web Development with Rails',  
  :year => '2009'  
})
```

Or programmatically:

```
> book = BibTeX::Entry.new  
> book.type = :book  
> book.key = :mybook  
> bib << book
```

CSS

```
.CodeMirror {  
 line-height: 1;  
 position: relative;  
 overflow: hidden;  
}  
  
.CodeMirror-scroll {  
 /* 30px is the magic margin used to hide the element's real scrollbars */  
 /* See overflow: hidden in .CodeMirror, and the paddings in .CodeMirror-sizer */  
 margin-bottom: -30px; margin-right: -30px;  
 padding-bottom: 30px; padding-right: 30px;  
 height: 100%;  
 outline: none; /* Prevent dragging from highlighting the element */  
 position: relative;  
}  
.CodeMirror-sizer {  
 position: relative;  
}
```

Domain: web (styling)

Makefile

```
PACKAGE = package
VERSION = ` date "+%Y.%m%d%" `
RELEASE_DIR  = ..
RELEASE_FILE = $(PACKAGE)-$(VERSION)

# Notice that the variable LOGNAME comes from the environment in
# POSIX shells.
#
# target: all - Default target. Does nothing.
all:
 echo "Hello $(LOGNAME), nothing to do by default"
 # sometimes: echo "Hello ${LOGNAME}, nothing to do by default"
 echo "Try 'make help'"

# target: help - Display callable targets.
help:
 egrep "^# target:" [Mm]akefile

# target: list - List source files
list:
 # Won't work. Each command is in separate shell
 cd src
 ls

 # Correct, continuation of the same shell
 cd src; \
 ls
```

Domain: software building

Lighttpd configuration file

```
server.document-root = "/var/www/servers/www.example.org/pages/"

server.port = 80

server.username = "www"
server.groupname = "www"


mimetype.assign = (
 ".html" => "text/html",
 ".txt" => "text/plain",
 ".jpg" => "image/jpeg",
 ".png" => "image/png"
)

static-file.exclude-extensions = ( ".fcgi", ".php", ".rb", "~", ".inc" )
index-file.names = ( "index.html" )
```

Domain: web server (configuration)

Graphviz

```
digraph G {  
 main -> parse -> execute;  
 main -> init;  
 main -> cleanup;  
 execute -> make_string;  
 execute -> printf;  
 init -> make_string;  
 main -> printf;  
 execute -> compare;  
}
```


Domain: graph (drawing)

```
1 import uk.co.turingatemyhamster.graphvizs.exec  
2  
3 val gOut = dot2dotG(Graph(false, GraphType.Digraph, Some("g"),  
4 EdgeStatement("a1") -> "a2" -> "a3" -> "a4",  
5 EdgeStatement("a1") -> "a4" ))
```

```
g = GraphViz::new( "G" )  
g.node["shape"] = "ellipse"  
g.node["color"] = "black"  
  
g["color"] = "black"  
  
c0 = g.add_graph( "cluster0" )  
c0["label"] = "process #1"  
c0["style"] = "filled"  
c0["color"] = "lightgrey"  
a0 = c0.add_nodes( "a0", "style" => "filled", "color" => "white" )  
a1 = c0.add_nodes( "a1", "style" => "filled", "color" => "white" )  
a2 = c0.add_nodes( "a2", "style" => "filled", "color" => "white" )  
a3 = c0.add_nodes( "a3", "style" => "filled", "color" => "white" )  
c0.add_edges( a0, a1 )  
c0.add_edges( a1, a2 )  
c0.add_edges( a2, a3 )  
  
c1 = g.add_graph( "cluster1", "label" => "process #2" )  
b0 = c1.add_nodes( "b0", "style" => "filled", "color" => "blue" )  
b1 = c1.add_nodes( "b1", "style" => "filled", "color" => "blue" )  
b2 = c1.add_nodes( "b2", "style" => "filled", "color" => "blue" )  
b3 = c1.add_nodes( "b3", "style" => "filled", "color" => "blue" )  
c1.add_edges( b0, b1 )  
c1.add_edges( b1, b2 )  
c1.add_edges( b2, b3 )  
  
start = g.add_nodes( "start", "shape" => "Mdiamond" )  
endn = g.add_nodes( "end", "shape" => "Msquare" )
```

<http://drdozer.github.io/graphviz-s/>

<http://turingatemyhamster.co.uk/blog/?p=157>

<https://github.com/glejeune/Ruby-Graphviz/>

Regular expression


```
<TAG\b[^>]*>(.*)?</TAG>
```

Domain: strings (pattern matching)

```
[Event "F/S Return Match"]
[Site "Belgrade, Serbia Yugoslavia|JUG"]
[Date "1992.11.04"]
[Round "29"]
[White "Fischer, Robert J."]
[Black "Spassky, Boris V."]
[Result "1/2-1/2"]
```

Portable Game Notation (PGN)

```
1. e4 e5 2. Nf3 Nc6 3. Bb5 a6 {This opening is called the Ruy Lopez.}
4. Ba4 Nf6 5. 0-0 Be7 6. Re1 b5 7. Bb3 d6 8. c3 0-0 9. h3 Nb8 10. d4 Nbd7
11. c4 c6 12. cxb5 axb5 13. Nc3 Bb7 14. Bg5 b4 15. Nb1 h6 16. Bh4 c5 17. dxe5
Nxe4 18. Bxe7 Qxe7 19. exd6 Qf6 20. Nbd2 Nxd6 21. Nc4 Nxc4 22. Bxc4 Nb6
23. Ne5 Rae8 24. Bxf7+ Rxf7 25. Nxf7 Rxel+ 26. Qxe1 Kxf7 27. Qe3 Qg5 28. Qxg5
hxg5 29. b3 Ke6 30. a3 Kd6 31. axb4 cxb4 32. Ra5 Nd5 33. f3 Bc8 34. Kf2 Bf5
35. Ra7 g6 36. Ra6+ Kc5 37. Ke1 Nf4 38. g3 Nxh3 39. Kd2 Kb5 40. Rd6 Kc5 41. Ra6
Nf2 42. g4 Bd3 43. Re6 1/2-1/2
```


PGN (Portable Game Notation)

Another metamorphic DSL
coming from the chess
domain

[Event "F/S Return Match"]

[Site "Belgrade, Serbia Yugoslavia|JUG"]

[Date "1992.11.04"]

[Round "29"]

[White "Fischer, Robert J."]

[Black "Spassky, Boris V."]

[Result "1/2-1/2"]

1. e4 e5 2. Nf3 Nc6 3. Bb5 a6 {This opening is called the Ruy Lopez.}
4. Ba4 Nf6 5. 0-0 Be7 6. Re1 b5 7. Bb3 d6 8. c3 0-0 9. h3 Nb8 10. d4 Nbd7
11. c4 c6 12. cxb5 axb5 13. Nc3 Bb7 14. Bg5 b4 15. Nb1 h6 16. Bh4 c5 17. dxe5
Nxe4 18. Bxe7 Qxe7 19. exd6 Qf6 20. Nbd2 Nxd6 21. Nc4 Nxc4 22. Bxc4 Nb6
23. Ne5 Rae8 24. Bxf7+ Rxf7 25. Nxf7 Rxel+ 26. Qxe1 Kxf7 27. Qe3 Qg5 28. Qxg5
hxg5 29. b3 Ke6 30. a3 Kd6 31. axb4 cxb4 32. Ra5 Nd5 33. f3 Bc8 34. Kf2 Bf5
35. Ra7 g6 36. Ra6+ Kc5 37. Ke1 Nf4 38. g3 Nxh3 39. Kd2 Kb5 40. Rd6 Kc5 41. Ra6
Nf2 42. g4 Bd3 43. Re6 1/2-1/2

PGN and DSL promises

```
[Event "F/S Return Match"]
[Site "Belgrade, Serbia Yugoslavia|JUG"]
[Date "1992.11.04"]
[Round "29"]
[White "Fischer, Robert J."]
[Black "Spassky, Boris V."]
[Result "1/2-1/2"]
```


```
1. e4 e5 2. Nf3 Nc6 3. Bb5 a6 {This opening is called the Ruy Lopez.}
4. Ba4 Nf6 5. O-O Be7 6. Rel b5 7. Bb3 d6 8. c3 O-O 9. h3 Nb8 10. d4 Nbd7
11. c4 c6 12. cxb5 axb5 13. Nc3 Bb7 14. Bg5 b4 15. Nb1 h6 16. Bh4 c5 17. dxе5
Nxe4 18. Bxe7 Qxe7 19. exd6 Qf6 20. Nbd2 Nxd6 21. Nc4 Nxc4 22. Bxc4 Nb6
23. Ne5 Rae8 24. Bxf7+ Rxf7 25. Nxе7 Rxе1+ 26. Qxе1 Kxf7 27. Qe3 Qg5 28. Qxg5
hxg5 29. b3 Ke6 30. a3 Kd6 31. axb4 cxе4 32. Ra5 Nd5 33. f3 Bc8 34. Kf2 Bf5
35. Ra7 g6 36. Ra6+ Kc5 37. Ke1 Nf4 38. g3 Nxh3 39. Kd2 Kb5 40. Rd6 Kc5 41. Ra6
Nf2 42. g4 Bd3 43. Re6 1/2-1/2
```

Easy to read, write, exchange, process
It is all about games information and moves (nothing more)
Success (chess players/tools): 8 millions games

« Alternatives » to PGN (other DSLs)

- For handling chess variants
 - e.g., Chess960
- Proprietary extensions
- For recording a particular game position
 - Forsyth–Edwards Notation (FEN)

rnbqkbnr/pppppppp/8/8/4P3/8/PPPP1PPP/
RNBQKBNR b KQkq e3 0 1


```
1 require 'spec_helper'  
2  
3 describe PGN do  
4 describe "parsing a file" do  
5 it "should return a list of games" do  
6 games = PGN.parse(File.read("./examples/immortal_game.pgn"))  
7 games.length.should == 1  
8 game = games.first  
9 game.result.should == "1-0"  
10 game.tags["White"].should == "Adolf Anderssen"  
11 game.moves.last.should == "Be7#"  
12 end  
13  end  
[Event "London"]  
[Site "London"]  
[Date "1851.???.??"]  
[EventDate "?"]  
[Round "?"]  
[Result "1-0"]  
[White "Adolf Anderssen"]  
[Black "Kieseritzky"]  
[ECO "C33"]  
[WhiteElo "?"]  
[BlackElo "?"]  
[PlyCount "45"]  
  
1.e4 e5 2.f4 exf4 3.Bc4 Qh4+ 4.Kf1 b5 5.Bxb5 Nf6 6.Nf3 Qh6 7.d3 Nh5 8.Nh4 Qg5  
9.Nf5 c6 10.g4 Nf6 11.Rg1 cxb5 12.h4 Qg6 13.h5 Qg5 14.Qf3 Ng8 15.Bxf4 Qf6  
16.Nc3 Bc5 17.Nd5 Qxb2 18.Bd6 Bxg1 19. e5 Qxa1+ 20. Ke2 Na6 21.Nxg7+ Kd8  
22.Qf6+ Nxg6 23.Be7# 1-0
```

I have a question

Is it a domain-specific language!??!

```
1 require "spec_helper"  
2  
3 describe PGN::Game do  
4 describe "#positions" do  
5 it "should not raise an error" do  
6 tags = {"White" => "Deep Blue", "Black" => "Kasparov"}  
7 moves = %w{e4 c5 c3 d5 exd5 Qxd5 d4 Nf6 Nf3 Bg4 Be2 e6 h3 Bh5 O-O Nc6 Be3  
8 result = "1-0"  
9 game = PGN::Game.new(moves, tags, result)  
10 lambda { game.positions }.should_not raise_error  
11 end  
12  end  
13 end
```

<https://github.com/capicue/pgn>

Is it a DSL?

YES, yes, yes !!!

Just another « shape » of PGN

```
1 require "spec_helper"  
2  
3 describe PGN::Game do  
4 describe "#positions" do  
5 it "should not raise an error" do  
6 tags = {"White" => "Deep Blue", "Black" => "Kasparov"}  
7 moves = %w{e4 c5 c3 d5 exd5 Qxd5 d4 Nf6 Nf3 Bg4 Be2 e6 h3 Bh5 O-O Nc6 Be3  
8 result = "1-0"  
9 game = PGN::Game.new(moves, tags, result)  
10 lambda { game.positions }.should_not raise_error  
11 end  
12  end  
13 end
```

FEN and PGN in Ruby

```
3 describe PGN::Position do
4 context "disambiguating moves" do
5 describe "using SAN square disambiguation" do
6 pos = PGN::FEN.new("r1bqkb1r/pp1p1ppp/2n1pn2/8/3NP3/2N5/PPP2PPP/R1BQKB1R w KQkq - 3 6").to_position
7 next_pos = pos.move("Ndb5")
8
9 it "should move the specified piece" do
10 next_pos.board.at("d4").should be_nil
11 end
12
13 it "should not move the other piece" do
14 next_pos.board.at("c3").should == "N"
15 end
16 end

```

```
1 import unittest
2 import pgn
3
4 def game_fixture():
5 game = pgn.PGNGame(
6 'F/S Return Match',
7 'Belgrade, Serbia Yugoslavia|JUG',
8 '1992.11.04',
9 '29',
10 'Fischer, Robert J.',
11 'Spassky, Boris V.',
12 '1/2-1/2'
13 )
14
15 game.annotator = 'Renato'
16 game.plycount = '3'
17 game.timecontrol = '40/7200:3600'
18 game.time = '12:32:43'
19 game.termination = 'abandoned'
20 game.mode = 'ICS'
21 game.fen = 'rnbqkbnr/pppppppp/8/8/8/8/PPPPPPPP/R1BQKBNR'
22
23 game.moves = ['e4', 'e5', 'd4', 'd5', 'f3', '1/2-1/2']
24
25 return game
26
27 PGN_TEXT = '''[Event "F/S Return Match"]
28 [Site "Belgrade, Serbia Yugoslavia|JUG"]
29 [Date "1992.11.04"]
30 [Round "29"]
31 [White "Fischer, Robert J."]
32 [Black "Spassky, Boris V."]
33 [Result "1/2-1/2"]
34 [Annotator "Renato"]
35 [PlyCount "3"]
36 [TimeControl "40/7200:3600"]
37 [Time "12:32:43"]
38 [Termination "abandoned"]
39 [Mode "ICS"]
40 [FEN "rnbqkbnr/pppppppp/8/8/8/8/PPPPPPPP/R1BQKBNR"]
41
42 1. e4 e5 2. d4 d5 3. f3 1/2-1/2'''
```

PGN in Python?

<https://github.com/renatopp/pgnparser>

```

1 import unittest
2 import pgn
3
4 def game_fixture():
5 game = pgn.PGNGame(
6 'F/S Return Match',
7 'Belgrade, Serbia Yugoslavia|JUG',
8 '1992.11.04',
9 '29',
10 'Fischer, Robert J.',
11 'Spassky, Boris V.',
12 '1/2-1/2'
13 )
14
15 game.annotator = 'Renato'
16 game.plycount = '3'
17 game.timecontrol = '40/7200:3600'
18 game.time = '12:32:43'
19 game.termination = 'abandoned'
20 game.mode = 'ICS'
21 game.fen = 'rnbqkbnr/pppppppp/8/8/8/8/PPPPPPP/R1BQKBNR'
22
23 game.moves = ['e4', 'e5', 'd4', 'd5', 'f3', '1/2-1/2']
24
25 return game
26
```

```

[Event "London"]
[Site "London"]
[Date "1851.??.??"]
[EventDate "?"]
[Round "?"]
[Result "1-0"]
[White "Adolf Anderssen"]
[Black "Kieseritzky"]
[ECO "C33"]
[WhiteElo "?"]
[BlackElo "?"]
[PlyCount "45"]
```

```

1.e4 e5 2.f4 exf4 3.Bc4 Qh4+ 4.Kf1 b5 5.Bxb5 Nf6 6.Nf3 Qh6 7.d3 Nh5 8.Nh4 Qg5
9.Nf5 c6 10.g4 Nf6 11.Rg1 cxb5 12.h4 Qg6 13.h5 Qg5 14.Qf3 Ng8 15.Bxf4 Qf6
16.Nc3 Bc5 17.Nd5 Qxb2 18.Bd6 Bxg1 19. e5 Qxa1+ 20. Ke2 Na6 21.Nxg7+ Kd8
22.Qf6+ Nxf6 23.Be7# 1-0
```

```

1 require "spec_helper"
2
3 describe PGN::Game do
4 describe "#positions" do
5 it "should not raise an error" do
6 tags = {"White" => "Deep Blue", "Black" => "Kasparov"}
7 moves = %w{e4 c5 c3 d5 exd5 Qxd5 d4 Nf6 Nf3 Bg4 Be2 e6 h3 Bh5 O-O Nc6 Be3
8 result = "1-0"
9 game = PGN::Game.new(moves, tags, result)
10 lambda { game.positions }.should_not raise_error
11 end
12  end
13end
```

PGN in

?????

```

1 import unittest
2 import pgn
3
4 def game_fixture():
5 game = pgn.PGNGame(
6 'F/S Return Match',
7 'Belgrade, Serbia Yugoslavia|JUG',
8 '1992.11.04',
9 '29',
10 'Fischer, Robert J.',
11 'Spassky, Boris V.',
12 '1/2-1/2'
13 )
14
15 game.annotator = 'Renato'
16 game.plycount = '3'
17 game.timecontrol = '40/7200:3600'
18 game.time = '12:32:43'
19 game.termination = 'abandoned'
20 game.mode = 'ICS'
21 game.fen = 'rnbqkbnr/pppppppp/8/8/8/8/PPPPPPP/R1BQKBNR'
22
23 game.moves = ['e4', 'e5', 'd4', 'd5', 'f3', '1/2-1/2']
24
25 return game
26
```

```

[Event "London"]
[Site "London"]
[Date "1851.??.??"]
[EventDate "?"]
[Round "?"]
[Result "1-0"]
[White "Adolf Anderssen"]
[Black "Kieseritzky"]
[ECO "C33"]
[WhiteElo "?"]
[BlackElo "?"]
[PlyCount "45"]
```

```

1.e4 e5 2.f4 exf4 3.Bc4 Qh4+ 4.Kf1 b5 5.Bxb5 Nf6 6.Nf3 Qh6 7.d3 Nh5 8.Nh4 Qg5
9.Nf5 c6 10.g4 Nf6 11.Rg1 cxb5 12.h4 Qg6 13.h5 Qg5 14.Qf3 Ng8 15.Bxf4 Qf6
16.Nc3 Bc5 17.Nd5 Qxb2 18.Bd6 Bxg1 19. e5 Qxa1+ 20. Ke2 Na6 21.Nxg7+ Kd8
22.Qf6+ Nxf6 23.Be7# 1-0
```

```

1 require "spec_helper"
2
3 describe PGN::Game do
4 describe "#positions" do
5 it "should not raise an error" do
6 tags = {"White" => "Deep Blue", "Black" => "Kasparov"}
7 moves = %w{e4 c5 c3 d5 exd5 Qxd5 d4 Nf6 Nf3 Bg4 Be2 e6 h3 Bh5 O-O Nc6 Be3
8 result = "1-0"
9 game = PGN::Game.new(moves, tags, result)
10 lambda { game.positions }.should_not raise_error
11 end
12  end
13end
```

Internal Shapes

External Shapes

```

1 import unittest
2 import pgn
3
4 def game_fixture():
5 game = pgn.PGNGame(
6 'F/S Return Match',
7 'Belgrade, Serbia Yugoslavia|JUG',
8 '1992.11.04',
9 '29',
10 'Fischer, Robert J.',
11 'Spassky, Boris V.',
12 '1/2-1/2'
13 )
14
15 game.annotator = 'Renato'
16 game.plycount = '3'
17 game.timecontrol = '40/7200:3600'
18 game.time = '12:32:43'
19 game.termination = 'abandoned'
20 game.mode = 'ICS'
21 game.fen = 'rnbqkbnr/pppppppp/8/8/8/8/PPPPPPP/R1BQKBNR'
22
23 game.moves = ['e4', 'e5', 'd4', 'd5', 'f3', '1/2-1/2']
24
25 return game
26
27 PGN_TEXT = '''[Event "F/S Return Match"]
28 [Site "Belgrade, Serbia Yugoslavia|JUG"]
29 [Date "1992.11.04"]'''

```

```

[Event "London"]
[Site "London"]
[Date "1851.??.??"]
[EventDate "?"]
[Round "?"]
[Result "1-0"]
[White "Adolf Anderssen"]
[Black "Kieseritzky"]
[ECO "C33"]
[WhiteElo "?"]
[BlackElo "?"]
[PlyCount "45"]

```

```

1.e4 e5 2.f4 exf4 3.Bc4 Qh4+ 4.Kf1 b5 5.Bxb5 Nf6 6.Nf3 Qh6 7.d3 Nh5 8.Nh4 Qg5
9.Nf5 c6 10.g4 Nf6 11.Rg1 cxb5 12.h4 Qg6 13.h5 Qg5 14.Qf3 Ng8 15.Bxf4 Qf6
16.Nc3 Bc5 17.Nd5 Qxb2 18.Bd6 Bxg1 19. e5 Qxa1+ 20. Ke2 Na6 21.Nxg7+ Kd8
22.Qf6+ Nxf6 23.Be7# 1-0

```

```

1 require "spec_helper"
2
3 describe PGN::Game do
4 describe "#positions" do
5 it "should not raise an error" do
6 tags = {"White" => "Deep Blue", "Black" => "Kasparov"}
7 moves = %w{e4 c5 c3 d5 exd5 Qxd5 d4 Nf6 Nf3 Bg4 Be2 e6 h3 Bh5 O-O Nc6 Be3}
8 result = "1-0"
9 game = PGN::Game.new(moves, tags, result)
10 lambda { game.positions }.should_not_raise_error
11 end
12  end
13 end

```

Internal Shapes (DSLs)

External Shapes (DSLs)

```

1 import unittest
2 import pgn
3
4 def game_fixture():
5 game = pgn.PGNGame(
6 'F/S Return Match',
7 'Belgrade, Serbia Yugoslavia|JUG',
8 '1992.11.04',
9 '29',
10 'Fischer, Robert J.',
11 'Spassky, Boris V.',
12 '1/2-1/2'
13 )
14
15 game.annotator = 'Renato'
16 game.plycount = '3'
17 game.timecontrol = '40/7200:3600'
18 game.time = '12:32:43'
19 game.termination = 'abandoned'
20 game.mode = 'ICS'
21 game.fen = 'rnbqkbnr/pppppppp/8/8/8/8/PPPPPPP/R1BQKBNR'
22
23 game.moves = ['e4', 'e5', 'd4', 'd5', 'f3', '1/2-1/2']
24
25 return game
26
27 PGN_TEXT = '''[Event "F/S Return Match"]
28 [Site "Belgrade, Serbia Yugoslavia|JUG"]
29 [Date "1992.11.04"]'''
```

```

[Event "London"]
[Site "London"]
[Date "1851.??.??"]
[EventDate "?"]
[Round "?"]
[Result "1-0"]
[White "Adolf Anderssen"]
[Black "Kieseritzky"]
[ECO "C33"]
[WhiteElo "?"]
[BlackElo "?"]
[PlyCount "45"]
```

```

1.e4 e5 2.f4 exf4 3.Bc4 Qh4+ 4.Kf1 b5 5.Bxb5 Nf6 6.Nf3 Qh6 7.d3 Nh5 8.Nh4 Qg5
9.Nf5 c6 10.g4 Nf6 11.Rg1 cxb5 12.h4 Qg6 13.h5 Qg5 14.Qf3 Ng8 15.Bxf4 Qf6
16.Nc3 Bc5 17.Nd5 Qxb2 18.Bd6 Bxg1 19. e5 Qxa1+ 20. Ke2 Na6 21.Nxg7+ Kd8
22.Qf6+ Nxf6 23.Be7# 1-0
```

```

1 require "spec_helper"
2
3 describe PGN::Game do
4 describe "#positions" do
5 it "should not raise an error" do
6 tags = {"White" => "Deep Blue", "Black" => "Kasparov"}
7 moves = %w{e4 c5 c3 d5 exd5 Qxd5 d4 Nf6 Nf3 Bg4 Be2 e6 h3 Bh5 O-O Nc6 Be3}
8 result = "1-0"
9 game = PGN::Game.new(moves, tags, result)
10 lambda { game.positions }.should_not_raise_error
11 end
12  end
13end
```

Metamorphic DSL

Backup slides

(part of MDE course in
Rennes)

External DSLs vs Internal DSLs

- An **external** DSL is a completely separate language and has its own custom syntax/tooling support (e.g., editor)
- An internal DSL is more or less a set of APIs written on top of a host language (e.g., Java).
 - Fluent interfaces

External vs Internal DSL (SQL example)

```
-- Select all books by authors born after 1920,  
-- named "Paulo" from a catalogue:  
SELECT *  
FROM t_author a  
JOIN t_book b ON a.id = b.author_id  
WHERE a.year_of_birth > 1920  
 AND a.first_name = 'Paulo'  
ORDER BY b.title
```

```
Result<Record> result =  
create.select()  
 .from(T_AUTHOR.as("a"))  
 .join(T_BOOK.as("b")).on(a.ID.equal(b.AUTHOR_ID))  
 .where(a.YEAR_OF_BIRTH.greaterThan(1920))  
 .and(a.FIRST_NAME.equal("Paulo")))  
 .orderBy(b.TITLE)  
 .fetch();
```

DSL (LINQ/C# example)

```
// DataContext takes a connection string
DataContext db = new DataContext("c:\\northwind\\northwnd.mdf");
// Get a typed table to run queries
Table<Customer> Customers = db.GetTable<Customer>();
// Query for customers from London
var q =
 from c in Customers
 where c.City == "London"
 select c;
foreach (var cust in q)
 Console.WriteLine("id = {0}, City = {1}", cust.CustomerID, cust.City);
```


Internal DSL

- « Using a host language (e.g., Java) to give the host language the feel of a particular language. »
- Fluent Interfaces**
 - « The more the use of the API has that language like flow, the more fluent it is »

```
Result<Record> result =
 create.select()
 .from(T_AUTHOR.as("a"))
 .join(T_BOOK.as("b")).on(a.ID.equal(b.AUTHOR_ID))
 .where(a.YEAR_OF_BIRTH.greaterThan(1920))
 .and(a.FIRST_NAME.equal("Paulo")))
 .orderBy(b.TITLE)
 .fetch();
```

```
-- Select all books by authors born after 1920,
-- named "Paulo" from a catalogue:
SELECT *
FROM t_author a
JOIN t_book b ON a.id = b.author_id
WHERE a.year_of_birth > 1920
AND a.first_name = 'Paulo'
ORDER BY b.title
```

SQL in... Java

DSL in GPL

```
Connection con = null;

// create sql insert query
String query = "insert into user values(" + student.getId() + ","
 + student.getFirstName() + "','" + student.getLastName()
 + "','" + student.getEmail() + "','" + student.getPhone()
 + "')";

try {
 // get connection to db
 con = new CreateConnection().getConnection("checkjdbc", "root",
 "root");

 // get a statement to execute query
 stmt = con.createStatement();

 // executed insert query
 stmt.execute(query);
 System.out.println("Data inserted in table !");
}
```

Regular expression in... Java

DSL in GPL

```
public class RegexTestStrings {  
 public static final String EXAMPLE_TEST = "This is my small example "  
 + "string which I'm going to " + "use for pattern matching.";  
  
 public static void main(String[] args) {  
 System.out.println(EXAMPLE_TEST.matches("\w.*"));  
 String[] splitString = (EXAMPLE_TEST.split("\\s+"));  
 System.out.println(splitString.length); // Should be 14  
 for (String string : splitString) {  
 System.out.println(string);  
 }  
 // Replace all whitespace with tabs  
 System.out.println(EXAMPLE_TEST.replaceAll("\\s+", "\t"));  
 }  
}
```

Internal DSLs vs External DSL

- Both internal and external DSLs have strengths and weaknesses (Fowler)
 - learning curve,
 - cost of building,
 - programmer familiarity,
 - communication with domain experts,
 - mixing in the host language,
 - strong expressiveness boundary
- Focus of the course
 - **external DSL** a completely separate language with its own custom syntax and tooling support (e.g., editor)

P e2 – e4

p g7 – g5

Knight at b2 moves to c3

pawn at f7 moves to f5

Q d1 – h5

1-0

Concrete Syntax

Constraints !!!

Abstract Syntax

Actors

Developers

End-Users