

Term Rewriting language specification

Guido Wachsmuth, Eelco Visser

SPT
tests

syntax definition

concrete syntax

abstract syntax

SDF3

static semantics

name binding

type system

NaBL2

dynamic semantics

translation

interpretation

**DynSem
Stratego**

ESV
editor

SPT
tests

syntax definition

concrete syntax

abstract syntax

SDF3

static semantics

name binding

type system

NaBL2

dynamic semantics

translation

interpretation

**DynSem
Stratego**

ESV
editor

Language Software

compiler construction

meta language facility

THE SAURUS

traditional compiler compilers

manual implementation

traditional compiler compilers

compilation + compilation

traditional compiler compilers

compilation + interpretation

**language
definition**

**language
implementation**

interpreter

Spoofax Language Workbench

manual implementation

Stratego

- declarative DSL
- domain: program transformation
- means to manipulate ASTs
- working on ATerms
- compiles to Java (or C)

Stratego in Spooftax

- static analysis & error checking
- code generation
- semantic editor services

Spoofax Language Workbench

manual implementation

Stratego

- declarative DSL
- domain: program transformation
- means to manipulate ASTs
- working on ATerms
- compiles to Java (or C)

Stratego in Spooftax

- static analysis & error checking
- code generation
- semantic editor services

Note: static analysis is replaced by the higher-level NaBL2 language

Stratego concepts

signatures

rewrite rules

- transform term to term
- left-hand side
 - pattern matching & variable binding
- right-hand side
 - pattern instantiation & variable substitution

rewrite strategies

- algorithm for applying rewrite rules

Stratego example

module desugar

imports

include/Tiger
operators

strategies

desugar-all = innermost(desugar)

rules

desugar: IfThen(e1, e2) -> IfThenElse(e1, e2, NoVal())

Terms

Terms

```
let function fact(n : int) : int =
 if n < 1 then 1 else (n * fact(n - 1))
in fact(10)
end
```


```
Let(
  [ FunDec(
 "fact"
 , [FArg("n", Tp(Tid("int")))]
 , Tp(Tid("int"))
 , If(
 Lt(Var("n"), Int("1"))
 , Int("1")
 , Seq(
 [ Times(
 Var("n")
 , Call(
 Var("fact")
 , [Minus(Var("n"), Int("1"))]
 )
 )
 ]
 )
 )
  ]
, [Call(Var("fact"), [Int("10")])]
```

Syntax of Terms

module Terms

sorts Cons Term

lexical syntax

Cons = [a-zA-Z][a-zA-Z0-9]*

context-free syntax

Term.App = <<Cons>(<{Term ","}*>)>

Zero()

Succ(Zero())

Cons(A(), Cons(B(), Nil()))

Syntax of Terms

module Terms

sorts Cons Term

lexical syntax

Cons = [a-zA-Z][a-zA-Z0-9]*

context-free syntax

Term.App = <<Cons>(<{Term ","}*>) >

Term.List = <[<{Term ","}*>]>

Term.Tuple = <(<{Term ","}*>)>

Zero()

Succ(Zero())

[A(), B()]

Syntax of Terms

```
module ATerms

sorts Cons Term

lexical syntax
  Cons = [a-zA-Z][a-zA-Z0-9]*
  Cons = String
  Int = [0-9]+
  String = "\\" StringChar* "\\"
  StringChar = ~["\\n"]
  StringChar = "\\\" [\\"]"

context-free syntax
  Term.Str  = <<String>>
  Term.Int  = <<Int>>
  Term.App  = <<Cons><{Term ","}*>>
  Term.List = <[<{Term ","}*>]>
  Term.Tuple = <(<{Term ","}*>)>
```

```
0
1
[A(), B()]
Var("x\\\")

Let(
  [ Decl("x", IntT()),
 Decl("y", BoolT())
  ]
, Eq(Var("x"), Int(0))
)
```

Syntax of A(nnotated)Terms

```
module ATerms
```

```
Var("x"){Type(IntT())}
```

```
sorts Cons Term
```

```
lexical syntax
```

```
Cons = [a-zA-Z][a-zA-Z0-9]*
// more lexical syntax omitted
```

```
context-free syntax
```

```
Term.Anno = <<PreTerm>{<{Term ","}*}>>
Term = <<PreTerm>>
```

```
PreTerm.Str = <<String>>
PreTerm.Int = <<Int>>
PreTerm.App = <<Cons>(<{Term ","}*}>>
PreTerm.List = <[<{Term ","}*]>>
PreTerm.Tuple  = <(<{Term ","}*}>>
```

Signatures

Signatures

context-free syntax

```
Exp.Uminus = [- [Exp]]  
Exp.Power = [[Exp] ** [Exp]]  
Exp.Times = [[Exp] * [Exp]]  
Exp.Divide = [[Exp] / [Exp]]  
Exp.Plus = [[Exp] + [Exp]]  
Exp.Minus = [[Exp] - [Exp]]  
Exp.CPlus = [[Exp] +i [Exp]]  
Exp.CMinus = [[Exp] -i [Exp]]  
Exp.Eq = [[Exp] = [Exp]]  
Exp.Neq = [[Exp] <> [Exp]]  
Exp.Gt = [[Exp] > [Exp]]  
Exp.Lt = [[Exp] < [Exp]]  
Exp.Geq = [[Exp] >= [Exp]]  
Exp.Leq = [[Exp] <= [Exp]]  
Exp.True = <true>  
Exp.False = <false>  
Exp.And = [[Exp] & [Exp]]  
Exp.Or = [[Exp] | [Exp]]
```

signature constructors

Uminus	:	Exp	->	Exp		
Power	:	Exp	*	Exp	->	Exp
Times	:	Exp	*	Exp	->	Exp
Divide	:	Exp	*	Exp	->	Exp
Plus	:	Exp	*	Exp	->	Exp
Minus	:	Exp	*	Exp	->	Exp
CPlus	:	Exp	*	Exp	->	Exp
CMinus	:	Exp	*	Exp	->	Exp
Eq	:	Exp	*	Exp	->	Exp
Neq	:	Exp	*	Exp	->	Exp
Gt	:	Exp	*	Exp	->	Exp
Lt	:	Exp	*	Exp	->	Exp
Geq	:	Exp	*	Exp	->	Exp
Leq	:	Exp	*	Exp	->	Exp
True	:	Exp				
False	:	Exp				
And	:	Exp	*	Exp	->	Exp
Or	:	Exp	*	Exp	->	Exp

Rewrite Rules

Desugaring

```
if x then  
  printint(x)
```

```
if x then  
  printint(x)  
else  
  ()
```

Desugaring

```
if x then  
 printint(x)
```

```
if x then  
 printint(x)  
else  
 ()
```

```
IfThen(  
 Var("x")  
, Call(  
 "printint"  
, [Var("x")])  
)  
)
```

```
IfThenElse(  
 Var("x")  
, Call(  
 "printint"  
, [Var("x")])  
)  
, NoVal()  
)
```

Desugaring

```
if x then  
 printint(x)
```

```
if x then  
 printint(x)  
else  
 ()
```

```
IfThen(  
 Var("x")  
, Call(  
 "printint"  
, [Var("x")])  
)  
)
```

```
IfThenElse(  
 Var("x")  
, Call(  
 "printint"  
, [Var("x")])  
)  
, NoVal()  
)
```

```
desugar: IfThen(e1, e2) -> IfThenElse(e1, e2, NoVal())
```

Desugaring

```
if x then  
  printint(x)
```

```
if x then  
  printint(x)  
else  
  ()
```

```
IfThen(  
  Var("x")  
, Call(  
 "printint"  
, [Var("x")])  
)  
)
```

pattern matching


```
IfThenElse(  
  Var("x")  
, Call(  
 "printint"  
, [Var("x")])  
)  
, NoVal()  
)
```

```
desugar: IfThen(e1, e2) -> IfThenElse(e1, e2, NoVal())
```

Desugaring

```
if x then  
  printint(x)
```

```
if x then  
  printint(x)  
else  
  ()
```


```
IfThenElse(  
  Var("x")  
, Call(  
 "printint"  
, [Var("x")])  
, NoVal())  
)
```

```
desugar: IfThen(e1, e2) -> IfThenElse(e1, e2, NoVal())
```

Desugaring

```
if x then  
  printint(x)
```

```
if x then  
  printint(x)  
else  
  ()
```


IfThenElse(

```
Var("x")  
, Call(  
  "printint"  
, [Var("x")])  
)  
, NoVal()  
)
```

pattern instantiation

```
desugar: IfThen(e1, e2) -> IfThenElse(e1, e2, NoVal())
```

Desugaring

```
if x then  
  printint(x)
```

```
if x then  
  printint(x)  
else  
  ()
```

IfThen(

```
  Var("x")  
, Call(  
 "printint"  
, [Var("x")])  
)
```

e1

e2

pattern matching

IfThenElse(

```
  Var("x")  
, Call(  
 "printint"  
, [Var("x")])  
, NoVal()  
)
```

pattern instantiation

```
desugar: IfThen(e1, e2) -> IfThenElse(e1, e2, NoVal())
```

More Desugaring

```
desugar: Uminus(e) -> Bop(MINUS(), Int("0"), e)
```

```
desugar: Plus(e1, e2) -> Bop(PLUS(), e1, e2)
desugar: Minus(e1, e2)  -> Bop(MINUS(), e1, e2)
desugar: Times(e1, e2)  -> Bop(MUL(), e1, e2)
desugar: Divide(e1, e2) -> Bop(DIV(), e1, e2)
```

```
desugar: Eq(e1, e2) -> Rop(EQ(), e1, e2)
desugar: Neq(e1, e2) -> Rop(NE(), e1, e2)
desugar: Leq(e1, e2) -> Rop(LE(), e1, e2)
desugar: Lt(e1, e2) -> Rop(LT(), e1, e2)
desugar: Geq(e1, e2) -> Rop(LE(), e2, e1)
desugar: Gt(e1, e2) -> Rop(LT(), e2, e1)
```

```
desugar: And(e1, e2) -> IfThenElse(e1, e2, Int("0"))
desugar: Or(e1, e2) -> IfThenElse(e1, Int("1"), e2)
```

signature constructors

```
PLUS: BinOp
MINUS: BinOp
MUL: BinOp
DIV: BinOp
```

```
EQ: RelOp
NE: RelOp
LE: RelOp
LT: RelOp
```

```
Bop: BinOp * Expr * Expr -> Expr
Rop: RelOp * Expr * Expr -> Expr
```

Constant Folding

```
x := 21 + 21 + x
```

```
x := 42 + x
```

Constant Folding

```
x := 21 + 21 + x
```

```
x := 42 + x
```

```
Assign(  
 Var("x")  
, Plus(  
 Plus(  
 Int("21")  
 , Int("21"))  
 , Var("x"))  
)
```

```
Assign(  
 Var("x")  
, Plus(  
 Int("42")  
 , Var("x"))  
)
```

Constant Folding

```
x := 21 + 21 + x
```

```
x := 42 + x
```

```
Assign(  
 Var("x")  
, Plus(  
 Plus(  
 Int("21")  
, Int("21"))  
, Var("x"))  
)
```

```
Assign(  
 Var("x")  
, Plus(  
 Int("42")  
, Var("x"))  
)
```

```
eval: Bop(PLUS(), Int(i1), Int(i2)) -> Int(i3)  
 where <addS> (i1, i2) => i3
```

More Constant Folding

```
eval: Bop(PLUS(), Int(i1), Int(i2)) -> Int(<addS> (i1, i2))

eval: Bop(MINUS(), Int(i1), Int(i2)) -> Int(<subtS> (i1, i2))

eval: Bop(MUL(), Int(i1), Int(i2)) -> Int(<mulS> (i1, i2))

eval: Bop(DIV(), Int(i1), Int(i2)) -> Int(<divS> (i1, i2))

eval: Rop(EQ(), Int(i), Int(i)) -> Int("1")
eval: Rop(EQ(), Int(i1), Int(i2)) -> Int("0") where not( <eq> (i1, i2) )

eval: Rop(NE(), Int(i), Int(i)) -> Int("0")
eval: Rop(NE(), Int(i1), Int(i2)) -> Int("1") where not( <eq> (i1, i2) )

eval: Rop(LT(), Int(i1), Int(i2)) -> Int("1") where <ltS> (i1, i2)
eval: Rop(LT(), Int(i1), Int(i2)) -> Int("0") where not( <ltS> (i1, i2) )

eval: Rop(LE(), Int(i1), Int(i2)) -> Int("1") where <leqS> (i1, i2)
eval: Rop(LE(), Int(i1), Int(i2)) -> Int("0") where not( <leqS> (i1, i2))
```

Rewrite Rules

parameters

$f(x,y|a,b)$: lhs \rightarrow rhs

- strategy or rule parameters x, y
- term parameters a, b
- no matching

$f(|a,b)$: lhs \rightarrow rhs

- optional strategy parameters

$f(x,y)$: lhs \rightarrow rhs

- optional term parameters

f : lhs \rightarrow rhs

Rules with Parameters

example: map

Rules with Parameters

example: map

Rules with Parameters

example: map

`map(s): [] -> []`

`map(s): [x|xs] -> [<s> x | <map(s)> xs]`

Rules with Parameters

example: zip

Rules with Parameters

example: zip

Rules with Parameters

example: zip

Rules with Parameters

example: zip

`zip(s): ([] , []) → []`

`zip(s): ([x|xs], [y|ys]) → [<s> (x,y) | <zip(s)> (xs,ys)]`

`zip = zip(id)`

Rules with Parameters

example: fold


```
[1,2,3] → foldr(!0,add) → 6
```


Rules with Parameters

example: fold

$[1,2,3] \rightarrow \text{foldr}(!0, \text{add}) \rightarrow 6$

Rules with Parameters

example: fold

$$\boxed{[1, 2, 3]} \rightarrow \text{foldr}(!0, \text{add}) \rightarrow \boxed{6}$$

$\text{foldr}(s1, s2): \square \rightarrow \langle s1 \rangle$
 $\text{foldr}(s1, s2): [x \mid xs] \rightarrow \langle s2 \rangle (x, \langle \text{foldr}(s1, s2) \rangle xs)$

Rules with Parameters

example: inverse

```
[1,2,3] → inverse(1[]) → [3,2,1]
```


Rules with Parameters

example: inverse

$$\boxed{[1, 2, 3]} \rightarrow \text{inverse}(\square) \rightarrow \boxed{[3, 2, 1]}$$

$$\begin{array}{c} \boxed{[1, 2, 3]} \\ \hline \square \end{array} \rightarrow \begin{array}{c} \boxed{[2, 3]} \\ \hline [1] \end{array} \rightarrow \begin{array}{c} \boxed{[3]} \\ \hline [2, 1] \end{array} \rightarrow \begin{array}{c} \square \\ \hline \end{array} \rightarrow \boxed{[3, 2, 1]}$$

Rules with Parameters

example: inverse


```
inverse(is):  $\square$  -> is  
inverse(is): [x|xs] -> <inverse([x|is])> xs
```

Rewrite Strategies

Transformation Definitions rules and strategies

rewrite rules

- term to term
- left-hand side matching
- right-hand side instantiation
- conditional
- partial transformation

rewrite strategies

- rule selection
- algorithm
- composition of transformations

Stratego example

module desugar

imports

include/Tiger
operators

strategies

desugar-all = innermost(desugar)

rules

desugar: IfThen(e1, e2) -> IfThenElse(e1, e2, NoVal())

Stratego example

module eval

imports

include/Tiger
operators
desugar

strategies

eval-all = innermost(desugar + eval)

rules

eval: Bop(PLUS(), Int(i1), Int(i2)) -> Int(i3)
where <addS> (i1, i2) => i3

Strategy Combinators

identity

id

Strategy Combinators

identity

`id`

failure

`fail`

Strategy Combinators

identity

`id`

failure

`fail`

sequential composition

`s1 ; s2`

Strategy Combinators

identity

`id`

failure

`fail`

sequential composition

`s1 ; s2`

deterministic choice

`s1 <+ s2`

Strategy Combinators

identity

`id`

failure

`fail`

sequential composition

`s1 ; s2`

deterministic choice

`s1 <+ s2`

non-deterministic choice

`s1 + s2`

Strategy Combinators

identity

`id`

failure

`fail`

sequential composition

`s1 ; s2`

deterministic choice

`s1 <+ s2`

non-deterministic choice

`s1 + s2`

guarded choice

`s1 < s2 + s3`

Strategy Combinators

variables

pattern matching

?t

Strategy Combinators

variables

pattern matching

?t

pattern instantiation

!t

Strategy Combinators

variables

pattern matching

?t

pattern instantiation

!t

strategy application

`<s> t ≡ !t ; s`

Strategy Combinators

variables

pattern matching

?t

pattern instantiation

!t

strategy application

$\langle s \rangle \ t \equiv !t ; s$

result matching

$s \Rightarrow t \equiv s ; ?t$

$\langle s \rangle \ t1 \Rightarrow t2$

$t2 := \langle s \rangle \ t1$

Strategy Combinators

variables

pattern matching

?t

pattern instantiation

!t

strategy application

$\langle s \rangle \ t \equiv !t ; s$

result matching

$s \Rightarrow t \equiv s ; ?t$

$\langle s \rangle \ t1 \Rightarrow t2$

$t2 := \langle s \rangle \ t1$

variable scope

$\{x, y : s\}$

Strategy Combinators

rules and strategies

named rewrite rule

```
l: t1 -> t2 where s ≡ l = ?t1 ; s ; !t2
```

Strategy Combinators

rules and strategies

named rewrite rule

```
l: t1 -> t2 where s ≡ l = ?t1 ; s ; !t2
```

unscoped rewrite rule

```
(t1 -> t2 where s) ≡ ?t1 ; s ; !t2
```

Strategy Combinators

rules and strategies

named rewrite rule

$$l : t1 \rightarrow t2 \text{ where } s \equiv l = ?t1 ; s ; !t2$$

unscoped rewrite rule

$$(t1 \rightarrow t2 \text{ where } s) \equiv ?t1 ; s ; !t2$$

strategy definition

$$f(x,y|a,b) = s$$

Strategy Combinators

examples

```
try(s) = s <+ id
```

Strategy Combinators

examples

```
try(s) = s <+ id
```

```
repeat(s) = try(s ; repeat(s))
```

Strategy Combinators

examples

```
try(s) = s <+ id
```

```
repeat(s) = try(s ; repeat(s))
```

```
topdown(s) = s ; all(topdown(s))
```

Strategy Combinators

examples

```
try(s) = s <+ id
```

```
repeat(s) = try(s ; repeat(s))
```

```
topdown(s) = s ; all(topdown(s))
```

```
alltd(s) = s <+ all(alltd(s))
```

Strategy Combinators

examples

```
try(s) = s <+ id
```

```
repeat(s) = try(s ; repeat(s))
```

```
topdown(s) = s ; all(topdown(s))
```

```
alltd(s) = s <+ all(alltd(s))
```

```
bottomup(s) = all(bottomup(s)) ; s
```

Strategy Combinators

examples

```
try(s) = s <+ id
```

```
repeat(s) = try(s ; repeat(s))
```

```
topdown(s) = s ; all(topdown(s))
```

```
alltd(s) = s <+ all(alltd(s))
```

```
bottomup(s) = all(bottomup(s)) ; s
```

```
innermost(s) = bottomup(try(s ; innermost(s)))
```

Strategy Combinators

examples

```
try(s) = s <+ id
```

```
repeat(s) = try(s ; repeat(s))
```

```
topdown(s) = s ; all(topdown(s))
```

```
alltd(s) = s <+ all(alltd(s))
```

```
bottomup(s) = all(bottomup(s)) ; s
```

```
innermost(s) = bottomup(try(s ; innermost(s)))
```

```
oncetd(s) = s <+ one(oncetd(s))
```

Strategy Combinators

examples

```
try(s) = s <+ id
```

```
repeat(s) = try(s ; repeat(s))
```

```
topdown(s) = s ; all(topdown(s))
```

```
alltd(s) = s <+ all(alltd(s))
```

```
bottomup(s) = all(bottomup(s)) ; s
```

```
innermost(s) = bottomup(try(s ; innermost(s)))
```

```
oncetd(s) = s <+ one(oncetd(s))
```


```
contains(lt) = oncetd(?t)
```

Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
topdown(s) = s ; all(topdown(s))
```

```
topdown(switch)
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
topdown(s) = s ; all(topdown(s))
```

```
topdown(switch)
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
topdown(s) = s ; all(topdown(s))
```

```
topdown(switch)
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
topdown(s) = s ; all(topdown(s))
```

```
topdown(switch)
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
topdown(s) = s ; all(topdown(s))
```

```
topdown(switch)
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
topdown(s) = s ; all(topdown(s))
```

```
topdown(switch)
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
topdown(s) = s ; all(topdown(s))
```

```
topdown(try(switch))
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
topdown(s) = s ; all(topdown(s))
```

```
topdown(try(switch))
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
topdown(s) = s ; all(topdown(s))
```

```
topdown(try(switch))
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
topdown(s) = s ; all(topdown(s))
```

```
topdown(try(switch))
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
topdown(s) = s ; all(topdown(s))
```

```
topdown(try(switch))
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
topdown(s) = s ; all(topdown(s))
```

```
topdown(try(switch))
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
topdown(s) = s ; all(topdown(s))
```

```
topdown(try(switch))
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
topdown(s) = s ; all(topdown(s))
```

```
topdown(try(switch))
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
topdown(s) = s ; all(topdown(s))
```

```
topdown(try(switch))
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
topdown(s) = s ; all(topdown(s))
```

```
topdown(try(switch))
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
topdown(s) = s ; all(topdown(s))
```

```
topdown(try(switch))
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
alltd(s) = s <+ all(alltd(s))
```

```
alltd(switch)
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
alltd(s) = s <+ all(alltd(s))
```

```
alltd(switch)
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
alltd(s) = s <+ all(alltd(s))
```

```
alltd(switch)
```


Stratego example

switch: $\text{Mul}(e_1, e_2) \rightarrow \text{Mul}(e_2, e_1)$

$\text{alltd}(s) = s \leftarrow \text{all}(\text{alltd}(s))$

$\text{alltd}(\text{switch})$

Stratego example

switch: $\text{Mul}(e_1, e_2) \rightarrow \text{Mul}(e_2, e_1)$

$\text{alltd}(s) = s \leftarrow \text{all}(\text{alltd}(s))$

$\text{alltd}(\text{switch})$

Stratego example

switch: $\text{Mul}(e_1, e_2) \rightarrow \text{Mul}(e_2, e_1)$

$\text{alltd}(s) = s \leftarrow \text{all}(\text{alltd}(s))$

$\text{alltd}(\text{switch})$

Stratego example

switch: $\text{Mul}(e_1, e_2) \rightarrow \text{Mul}(e_2, e_1)$

$\text{alltd}(s) = s \leftarrow \text{all}(\text{alltd}(s))$

$\text{alltd}(\text{switch})$

Stratego example

switch: $\text{Mul}(e_1, e_2) \rightarrow \text{Mul}(e_2, e_1)$

$\text{alltd}(s) = s \leftarrow \text{all}(\text{alltd}(s))$

$\text{alltd}(\text{switch})$

Stratego example

switch: $\text{Mul}(e_1, e_2) \rightarrow \text{Mul}(e_2, e_1)$

$\text{alltd}(s) = s \leftarrow \text{all}(\text{alltd}(s))$

$\text{alltd}(\text{switch})$

Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
bottomup(s) = all(bottomup(s)) ; s
```

```
bottomup(switch)
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
bottomup(s) = all(bottomup(s)) ; s
```

```
bottomup(switch)
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
bottomup(s) = all(bottomup(s)) ; s
```

```
bottomup(switch)
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
bottomup(s) = all(bottomup(s)) ; s
```

```
bottomup(switch)
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
bottomup(s) = all(bottomup(s)) ; s
```

```
bottomup(try(switch))
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
bottomup(s) = all(bottomup(s)) ; s
```

```
bottomup(try(switch))
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
bottomup(s) = all(bottomup(s)) ; s
```

```
bottomup(try(switch))
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
bottomup(s) = all(bottomup(s)) ; s
```

```
bottomup(try(switch))
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
bottomup(s) = all(bottomup(s)) ; s
```

```
bottomup(try(switch))
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
bottomup(s) = all(bottomup(s)) ; s
```

```
bottomup(try(switch))
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
bottomup(s) = all(bottomup(s)) ; s
```

```
bottomup(try(switch))
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
bottomup(s) = all(bottomup(s)) ; s
```

```
bottomup(try(switch))
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
bottomup(s) = all(bottomup(s)) ; s
```

```
bottomup(try(switch))
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
bottomup(s) = all(bottomup(s)) ; s
```

```
bottomup(try(switch))
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
bottomup(s) = all(bottomup(s)) ; s
```

```
bottomup(try(switch))
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
bottomup(s) = all(bottomup(s)) ; s
```

```
bottomup(try(switch))
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
bottomup(s) = all(bottomup(s)) ; s
```

```
bottomup(try(switch))
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
```

```
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
innermost(s) = bottomup(try(s ; innermost(s)))
```

```
innermost(switch)
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
```

```
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
innermost(s) = bottomup(try(s ; innermost(s)))
```

```
innermost(switch)
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
```

```
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
innermost(s) = bottomup(try(s ; innermost(s)))
```

```
innermost(switch)
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
```

```
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
innermost(s) = bottomup(try(s ; innermost(s)))
```

```
innermost(switch)
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
```

```
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
innermost(s) = bottomup(try(s ; innermost(s)))
```

```
innermost(switch)
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
```

```
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
innermost(s) = bottomup(try(s ; innermost(s)))
```

```
innermost(switch)
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
```

```
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
innermost(s) = bottomup(try(s ; innermost(s)))
```

```
innermost(switch)
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
```

```
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
innermost(s) = bottomup(try(s ; innermost(s)))
```

```
innermost(switch)
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
```

```
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
innermost(s) = bottomup(try(s ; innermost(s)))
```

```
innermost(switch)
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
```

```
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
innermost(s) = bottomup(try(s ; innermost(s)))
```

```
innermost(switch)
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
```

```
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
innermost(s) = bottomup(try(s ; innermost(s)))
```

```
innermost(switch)
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
```

```
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
innermost(s) = bottomup(try(s ; innermost(s)))
```

```
innermost(switch)
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
```

```
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
innermost(s) = bottomup(try(s ; innermost(s)))
```

```
innermost(switch)
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
```

```
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
innermost(s) = bottomup(try(s ; innermost(s)))
```

```
innermost(switch)
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
```

```
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
innermost(s) = bottomup(try(s ; innermost(s)))
```

```
innermost(switch)
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
```

```
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
innermost(s) = bottomup(try(s ; innermost(s)))
```

```
innermost(switch)
```


Stratego example

```
switch: Add(e1, e2) -> Add(e2, e1)
```

```
switch: Mul(e1, e2) -> Mul(e2, e1)
```

```
innermost(s) = bottomup(try(s ; innermost(s)))
```

```
innermost(switch)
```


Summary

lessons learned

Summary lessons learned

How do you define AST transformations in Stratego?

- signatures
- rewrite rules
- rewrite strategies
- strategy combinators

Summary lessons learned

How do you define AST transformations in Stratego?

- signatures
- rewrite rules
- rewrite strategies
- strategy combinators

What kind of strategies can you find in the Stratego library?

- arithmetics
- map, zip, foldr
- generic traversals

Literature

[learn more](#)

Literature

[learn more](#)

Spoofax

Lennart C. L. Kats, Eelco Visser: The Spooftax Language Workbench.
Rules for Declarative Specification of Languages and IDEs. OOPSLA
2010

<http://www.spooftax.org>

Literature

[learn more](#)

Spoofax

Lennart C. L. Kats, Eelco Visser: The Spooftax Language Workbench.
Rules for Declarative Specification of Languages and IDEs. OOPSLA
2010

<http://www.spooftax.org>

Stratego

Martin Bravenboer, Karl Trygve Kalleberg, Rob Vermaas, Eelco Visser:
Stratego/XT 0.17. A language and toolset for program transformation.
Science of Computer Programming, 72(1-2), 2008.

<http://www.strategoxt.org>

Except where otherwise noted, this work is licensed under

attribution

slide	title	author	license
1, 35	Programming language textbooks	K.lee	public domain
2	The Bigger Picture	F. Delventhal	CC BY 2.0
5	Rose 2 des Kleinen Prinzen	Antoine Saint-Exupéry	public domain
11	Dog and owner on Ballykinler Beach	Jonny Green	CC BY 2.0
12	Fashionable melange of English words (1)	trialsanderrors	public domain
13	Gift	asenat29	CC BY 2.0
13	Toxic	John Morgan	CC BY 2.0
14	Latin Grammar	Anthony Nelzin	
15	Ginkgo Biloba	Johann Wolfgang von Goethe	public domain
16	Sub-deb slang	genibee	CC BY-NC 2.0
17	Wednesday	Michael Fawcett	CC BY-NC-SA 2.0
19, 25, 67	Thesaurus	Enoch Lau	CC BY-SA 3.0
	The captured Swiftsure, Seven Oaks, Loyal		
22	George and Convertine brought through Goeree Gat	Willem van de Velde the Younger	public domain

Stra

slide	title	author	license
23	<u>Tower of Babel</u>	Pieter Bruegel the Elder	public domain
26	<u>The Ashtadhyayi</u>	translated by Srisa Chandra Vasu	public domain
27	<u>Buchdruckerduden</u>		public domain
28	<u>Boeing 737-300 -400 -500 Maintenance Manual Alaska Airlines</u>	<u>Bill Abbott</u>	<u>CC BY-SA 2.0</u>
30	Esperanto		public domain
31	<u>Quenya</u>	<u>Juanma Pérez Rabasco</u>	<u>CC BY 2.0</u>
32	<u>Klingon Dictionary</u>	<u>Josh Bancroft</u>	<u>CC BY-NC 2.0</u>
33	<u>Overweight Na'vi</u>	<u>HARRY NGUYEN</u>	<u>CC BY 2.0</u>
36, 45, 46	<u>IBM Electronic Data Processing Machine</u>	NASA	public domain
41	<u>Tiger</u>	<u>Bernard Landgraf</u>	<u>CC BY-SA 3.0</u>
42	<u>The C Programming Language</u>	<u>Bill Bradford</u>	<u>CC BY 2.0</u>
43	<u>Italian Java book cover</u>		
49-73	<u>PICOL icons</u>	Melih Bilgil	<u>CC BY 3.0</u>