

DSL Design

A conceptual framework for building good DSLs

Markus Voelter
independent/itemis
voelter@acm.org

based on material
from a paper written
with Eelco Visser

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

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

This material is
based on this book:

<http://dslbook.org>

available Feb 2013

DSL Engineering

*Designing, Implementing and Using
Domain-Specific Languages*


Markus Voelter

with Sebastian Benz
Christian Dietrich
Birgit Engelmann
Mats Helander
Lennart Kats
Eelco Visser
Guido Wachsmuth

Introduction

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


Concepts (abstract syntax)

(concrete) Syntax


semantics (generators)

Tools and IDE

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


Big Language


with many first
class concepts!

Small Language


with a few, orthogonal
and powerful concepts

Modular Language


with many **optional**,
composable modules

Case Studies

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

Example

Components

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

Example

Components

```
appliance KIR {  
  
 compressor compartment cc {  
 static compressor c1  
 fan ccfan  
 }  
  
 ambient tempsensor at  
  
 cooling compartment RC {  
 light relight  
 superCoolingMode  
 door rcdoor  
 fan rcfan  
 evaporator tempsensor rceva  
 }  
}
```

Example

Refrige
rators

```

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

var tuerNachlaufSchwelle: int = 0

start:
 entry { state noCooling }

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

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

```

Example Refrige rators

```

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

var tuerNachlaufSchwelle: int = 0

start:
 entry { state noCooling }

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

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

```

```

prolog {
 set RC->accumulatedRuntime = 80
}

step 10
assert-currentstate-is noCooling

mock: set RC->accumulatedRuntime = 110
step

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

```

Example
Refrige
rators

```

module main imports OsekKernel, EcAPI, BitLevelUtilities {

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

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

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

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

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

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

```

Example

Exten
ded C

Capgemini Pension Workbench

File Edit Projection Navigation Search Format Tools Dev Generate Pension Team NN

NNLCPA-14w2-21112008 * x

Table of Contents x All

Library

- Documentation
- Foundation
- Value sets
 - Value set Groottebepalingsmethode
 - Value set member Salaris-diensttijd
 - Value set member Verzekerde bedragen
 - Value set member Afgeleide toezegging
 - Value set Salaris-diensttijd
 - Value set member Middelloon
 - Value set member Eindloon
 - Value set Verzekerde bedragen
 - Value set member Vast bedrag
 - Value set member Percentage van gron
 - Value set member Percentage van gron
 - Value set member Opgewegeven bedrag
 - Value set member ANW-hiaat
 - Value set member AOP bedrag
 - Value set Indicatie Opbouw / Risico
 - Value set member Opbouw
 - Value set member Risico
 - Value set Deelnemerstatus
 - Value set member Aspirant
 - Value set member Actief
 - Value set member Premievrij
 - Value set member Slapend
 - Value set member Uitkerend
 - Value set member Overleden
 - Value set member Vervallen
 - Tag definitions
 - Tag Basisberekening
 - Tag Ouderdomspensioen
 - Tag Partnerpensioen
 - Tag Wezenpensioen
 - Tag ANW extra
 - Tag WIA excedent AOV

x 3.3 Commutatiegetallen op 1 leven¶

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

Implemented in x [V9401](#)

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

x 3.6 Contante waarde 1 leven/ 2 levens¶

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

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

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

$$\ddot{a}_{xn} = \frac{N_x - N}{D_x} \quad \approx 23 \text{ Dec (3)}$$

$$\bar{a}_{xn} = \ddot{a}_{xn} - 0,5 + 0,5 \cdot \frac{E}{n_x} \quad \approx 25 \text{ Dec (3)}$$

x 4 BN(_ris) koopsommen¶

Section • title • Paragraph : Text Dev
Doc | Splitter | Pension | PensionDecorated | AM

Example

Pension

Plans

Capgemini Pension Workbench

File Edit Projection Navigation Search Format Tools Dev Generate Pension Team NN

NNLCPA-14w2-21112008 * x

All

Table of Contents x

Library

- Documentation
- Foundation
 - Value sets...
 - Tag definitions
 - Tag Basisberekening
 - Tag Ouderdomspensioen
 - Tag Partnerpensioen
 - Tag Wezenpensioen
 - Tag ANW extra
 - Tag WIA excedent AOV
 - Tag Eindkapitaal
- Shared
 - Elements...
 - Rules
 - Rule Bereken Mutatieperiode
 - Rule Bereken Salaris ontwikkeling
 - Rule Bereken Pensioengrondslag
 - Rule Bereken Pensioengrondslag
 - Rule Bereken pensioengrondslag
 - Rule Bereken Bedrag jaaropbouw
 - Rule Bereken Bedrag jaaropbouw
 - Rule Bereken Bedrag jaaropbouw
 - Rule Bereken Delta deelaanspraak uit door
 - Rule Bereken Deelaanspraak opgebouwd
 - Rule Bereken Toekomstige dienstjaren
 - Rule Bereken Deelaanspraak uitzicht
 - Rule Bereken Verzekerd bedrag
 - Rule Bereken Verzekerd bedrag
 - Rule Bereken Verzekerd bedrag
 - Rule Bereken Verkoopkosten
 - Rule Bereken Netto Eindwaarde
 - Rule Bereken einddatum opbouw
 - Rule Bereken premie
 - Rule Bereken IS-Opslag
 - Rule Bereken administratiekosten

Elements...

Rules

Rule Bereken Mutatieperiode

Result:
Mutatieperiode

Name:
Bereken Mutatieperiode

Documentation:
Het vaststellen van de periode tussen de huidige en de vorige mutatie in dagen.
De mutatieperiode kan niet meer dan 360 dagen bedragen omdat elk jaar een begin- en eindmutatie kent i.v.m. het openen en sluiten van het verslagjaar.
Dit wordt niet aangevangen omdat het uitvoeren van de begin- en eindmutatie verantwoordelijkheid zijn van de pensioenadministratie.

Tags:
Basisberekening

Algorithm:
`if maximum(Mutaties per datum) == 1 then daysof(duration(valid(Mutaties per datum))) else 0`

Test cases:

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

Bereken Mutatieperiode > Test cases > Unit test: Gelijke datums : ^Place Dev
Doc | Splitter | Pension | PensionDecorated | AM

Example

Pension
Plans

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

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

Example

Web
DSL

Terms & Concepts

Model

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

Model

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

Model

an abstraction or
simplification of
reality

Model

which ones?

an abstraction or
simplification of
reality

what should
we leave out?

Model Purpose

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

Model Purpose

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

Example

Components

Model Purpose

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

Example

Refrige
rators

Model Purpose

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

Example

Exten
ded C


Model Purpose

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

Example

Pension
Plans

Programs Languages Domains


body of
knowledge
in the real
world

deductive
top down


Domain

existing
software
(family)


inductive
bottom up

deductive
top down

body of
knowledge
in the real
world


Domain

Example

Pension
Plans

Example

Refrige
rators

existing
software
(family)

Domain


inductive
bottom up

Example

Exten
ded C

Example

Compo
netns


A DSL L_D for D is a language that is specialized to en-

coding P_D programs.

more efficient
smaller


Programs are trees


Fragments are
subtrees w/ root

fragment root


fragment


Parent-Child Relation


Programs and Fragments


Programs are graphs, really.


Programs are
graphs, really.


Languages are
sets of concepts


Languages are
sets of concepts


Programs and languages


Language: concept inheritance


Language
does not depend on
any other language

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

Independence

Fragment
does not depend on
any other fragment

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

Independence

Hardware:

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


Cooling Algorithm

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


Example

Refrige
rators

Homogeneous

Fragment
everything expressed
with one language

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

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

```
module CounterExample from counterd imports nothing {

 var int theI;

 var boolean theB;

 var boolean hasBeenReset;

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

 var Counter c1;

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

Heterogeneous

Example

Extended C

```

module CounterExample from counterd imports nothing {

 var int theI;

 var boolean theB;

 var boolean hasBeenReset;

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

 var Counter c1;

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

```

Heterogeneous


C

Statemachines Testing


Example

Exten
ded C

Domain Hierarchy


Domain Hierarchy


Example

Exten
ded C

Design Dimensions

expressivity
coverage
semantics
separation of
concerns

completeness
paradigms
modularity
concrete
syntax

process

Expressivity

expressivity
coverage
semantics
separation of
concerns

completeness
paradigms
modularity
concrete
syntax

process

Shorter Programs

More
Accessible
Semantics

For a limited
Domain!


Domain Knowledge
encapsulated in
language

Def: Expressivity

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


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

Smaller Domain


More Specialized

Language


Shorter Programs

The
do-what-I-want
language


Single Program
vs. Class/Domain

No Variability!


Domain Hierarchy


more specialized domains
more specialized languages

Reification


Reification


Reification

Transformation/
Generation


Language
Definition

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


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


Overspecification! Requires Semantic Analysis!

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

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

Linguistic Abstraction

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

Declarative!
Directly represents Semantics.

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

Def: DSL

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


Def: DSL cont'd

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

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

Declarative!


Another Example


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

Example
Extended C

Another Example


Instances &
Connectors


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

Example

Extended C

Linguistic Abstraction


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

Example
Extended C

Linguistic Abstraction


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

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

Example

Extended C

Linguistic Abstraction


In-Language
Abstraction
Libraries
Classes
Frameworks

Linguistic Abstraction

Analyzable
Better IDE Support

In-Language Abstraction


User-Definable
Simpler Language

Linguistic Abstraction

Analyzable

Better IDE Support

Special
Treatment!


In-Language Abstraction

User-Definable

Simpler Language

Linguistic Abstraction

Std Lib

In-Language
Abstraction

Std Lib

```
lib stdlib {

 command compartment::coolOn
 command compartment::coolOff
 property compartment::totalRuntime: int readonly
 property compartment::needsCooling: bool readonly
 property compartment::couldUseCooling: bool readonly
 property compartment::targetTemp: int readonly
 property compartment::currentTemp: double readonly
 property compartment::isCooling: bool readonly

}
```

Example

Refrige
rators

Language
Evolution
Support

Customization
vs.
Configuration

Precision
vs.
Algorithmics

Coverage

expressivity
coverage
semantics
separation of
concerns

completeness
paradigms
modularity
concrete
syntax

process

Domain D_L defined
inductively by L

(the domain that can be expressed by L)

$$C_L(L) == 1 \text{ (by definition)}$$

not very interesting!

Def: Coverage

to what extend can a language L cover a domain D

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

Def: Coverage

why would $C_D(L)$ be $\neq 1$?

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

Rest must be expressed in D_{-1}

Def: Coverage

Coverage is full.

You call always write C.

Example

Exten
ded C

Def: Coverage

Only a particular style of web apps are supported.

Many more are conceivable.

Example

WebDSL

Def: Coverage

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

Example	Example	Example
Components	Refrigerators	Pension Plans

Semantics & Execution

expressivity
coverage
semantics
separation of
concerns

completeness
paradigms
modularity
concrete
syntax

process

Static Semantics

Execution Semantics

Static Semantics

Execution Semantics


Static Semantics

Constraints Type Systems

Unique State Names

Unreachable States

Dead End States


...


Example

Exten
ded C

Unique State Names

Unreachable States

Dead End States


Easier to do on a declarative Level!


Example

Extended C

Unique State Names

Unreachable States

Dead End States


Easier to do on a declarative Level!

Thinking of all constraints is a coverage problem!

Example

Extended C

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


Assign fixed types

What does a type system do?

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

Derive Types

Assign fixed types

What does a type system do?

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

Assign fixed types

Derive Types

Calculate Common Types

What does a type system do?

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

Assign fixed types

Derive Types

Calculate Common Types

Check Type Consistency

What does a type system do?

Intent + Check

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

More code

Better error
messages

Better Performance

Derive

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

More convenient

More complex
checkers

Harder to
understand for
users

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

Example

Refrige
rators

What does it
all mean?

Execution Semantics

Def: Semantics

... via mapping to lower level

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

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


OB: Observable Behaviour (Test Cases)

Def: Semantics

... via mapping to lower level


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

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


Transformation
Interpretation

Transformation


Transformation

```
module impl imports <<imports>> {

 int speed( int val ) {
 return 2 * val;
 }

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


Example

Exten
ded C

Transformation


Transformation


Transformation

Tests (D)


L_D

Transformation

Tests (D-1)

L_{D-1}

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

```

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

var tuerNachlaufSchwelle: int = 0

start:
 entry { state noCooling }

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

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

```

```

prolog {
 set RC->accumulatedRuntime = 80
}

step 10
assert-currentstate-is noCooling

mock: set RC->accumulatedRuntime = 110
step

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

```

Example
Refrige
rators


Transformation


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

Example

Pension
Plans

Transformation


Example


Refrige
rators

Multi-Stage


Modularization


Multi-Stage: Reuse


Reusing
Later Stages

Optimizations!


Multi-Stage: Reuse


Example

Extended C


Multi-Stage: Reuse


Example

Extended C

Multi-Stage: Reuse


Multi-Stage: Reuse


Example

Exten
ded C


Multi-Stage: Preprocess


Adding an
optional, modular
emergency
stop feature


Platform


Generated Application

Domain Frameworks


Libraries

Middleware

Drivers

Operating System

Platform


Temporal Data
Versioning

Database Access
Transactions
Distribution
(JEE)

Example

Pension
Plans

Platform


Data Collection


HAL

Device
Drivers

Example

Refrige
rators

Interpretation


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

Interpretation

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

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

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

Example

Pension
Plans

```

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

var tuerNachlaufSchwelle: int = 0

start:
 entry { state noCooling }

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

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

```

```

prolog {
 set RC->accumulatedRuntime = 80
}


step 10
assert-currentstate-is noCooling

mock: set RC->accumulatedRuntime = 110
step

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

```


Example
Refrige
rators


Example


Refrige
rators

Interpretation


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

Interpretation


An interpreter :-)

Transformation

Interpretation

Transformation

+ Code Inspection

Interpretation

Transformation

- + Code Inspection
- OSGi Generators

Interpretation

Example

Components

Transformation

- + Code Inspection
- + Debugging

Interpretation

Transformation

+ Code Inspection

+ Debugging
Platform Interactions

Interpretation

Example

Refrigerators

Transformation

- + Code Inspection
- + Debugging
- + Performance & Optimization

Interpretation

Transformation

- + Code Inspection
- + Debugging
- + Performance & Optimization

Efficiency for
Real-Time S/w

Memory Use

Interpretation

Example

Extended C

Transformation

- + Code Inspection
- + Debugging
- + Performance & Optimization
- + Platform Conformance

Interpretation

Transformation

- + Code Inspection
- + Debugging
- + Performance & Optimization
- + Platform Conformance

Web Frameworks
and Standards

Interpretation

Example

Web
DSL

Transformation

- + Code Inspection
- + Debugging
- + Performance & Optimization
- + Platform Conformance

Interpretation

- + Turnaround Time

Transformation

- + Code Inspection
- + Debugging
- + Performance & Optimization
- + Platform Conformance

Interpretation

- + Turnaround Time
Testing

Example

Pension
Plans

Example

Refrige-
rators

Transformation

- + Code Inspection
- + Debugging
- + Performance & Optimization
- + Platform Conformance

Interpretation

- + Turnaround Time
- + Runtime Change

Transformation

- + Code Inspection
- + Debugging
- + Performance & Optimization
- + Platform Conformance

Interpretation


- + Turnaround Time
- + Runtime Change
Change Business
Rules without
Redeployment

Example

Pension
Plans

Def: Semantics


... via mapping to lower level


Transformation
Interpretation


Multiple Mappings

... at the same time


Multiple Mappings

... at the same time


Multiple Mappings

... at the same time


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

Example

Pension
Plans

```

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

var tuerNachlaufSchwelle: int = 0

start:
 entry { state noCooling }

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

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

```

```

prolog {
 set RC->accumulatedRuntime = 80
}

step 10
assert-currentstate-is noCooling

mock: set RC->accumulatedRuntime = 110
step


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

```

Example
Refrige
rators


Multiple Mappings

... alternatively, selectively


Multiple Mappings

... alternatively, selectively


Restricted Port leads to reduced overhead C

Example

Extended C


Multiple Mappings

... alternatively, selectively


Multiple Mappings

... alternatively, selectively


Example

Pension
Plans


Multiple Mappings

... alternatively, selectively


Multiple Mappings

... alternatively, selectively


Reduced Expressiveness

bad?

maybe.

good?


maybe!


Model Checking

SAT Solving

Exhaustive Search, Proof!


Unique State Names

Unreachable States

Dead End States

Guard Decidability

Reachability

Exhaustive Search, Proof!

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

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

TypeSizeConfiguration × Semaphore ×

```

requirements modules: bla
module Semaphore from semaphore imports nothing {

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

```

NuSMV Tool

Property	Status	Trace Size
State 'Init' can be...	SUCCESS	
State 'green' can ...	SUCCESS	
State 'Yellow' can...	SUCCESS	
State 'Red' can b...	SUCCESS	
State 'RedYellow' ...	SUCCESS	
State 'Init' is not li...	FAIL	3
State 'green' is live	SUCCESS	
Variable 'counter'...	SUCCESS	
Variable 'green_v...	SUCCESS	
Variable 'yellow_v...	SUCCESS	
Variable 'red_val' ...	SUCCESS	
State 'Init' contain...	FAIL	3
State 'green' has ...	SUCCESS	
State 'Yellow' has...	SUCCESS	
State 'Red' has d...	SUCCESS	
State 'RedYellow' ...	SUCCESS	
Transition 0 of st...	SUCCESS	
Transition 1 of st...	FAIL	1
Transition 0 of st...	FAIL	1

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

Example Extended C

Version Control 0: Messages 9: Changes

```

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

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

```

Example

Exten
ded C

Separation of Concerns


expressivity
coverage
semantics
separation of
concerns

completeness
paradigms
modularity
concrete
syntax

process

Several Concerns


... in one domain


Several Concerns

... in one domain

integrated into
one fragment


separated into
several fragments


Viewpoints

$$\forall r \in \text{Refs}_f \mid \text{fo}(r.\text{to}) = \text{fo}(r.\text{from}) = f$$

independent


$$\forall e \in E_f \mid \text{lo}(\text{co}(e)) = l$$


dependent

Viewpoints

Hardware


Behaviour

Tests

Example

Refrige
rators

Viewpoints: Why?


Sufficiency

Different Stakeholders

Different Steps in
Process - VCS unit!

Viewpoints


Hardware

Product

Management

Behaviour

Thermo-
dynamics-
Experts


Tests

Example

Refrige
rators

Viewpoints


independent


sufficient?
contains all
the data for
running a
meaningful
transformation

Viewpoints

sufficient
Hardware structure
documentation


sufficient
implementation
code

Example


Refrige
rators

Viewpoints: Why?

1:n Relationships


Viewpoints


Example

Refrige
rators

Viewpoints


Well-defined
Dependencies


No Cycles!

Avoid Synchronization!
(unless you use a projectional editor)

Viewpoints: Why?


Progressive Refinement


Views on Programs

Achmea demo plan


■ T-OP65-TOTAAL-2006

Het totale ouderdomspensioen, opgebouwd in de oude of de nieuwe regeling

■ **1999-01-01**


■ **2006-01-01**


Example

Pension
Plans

Completeness

expressivity
coverage
semantics
separation of
concerns

completeness
paradigms
modularity
concrete
syntax

process

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

More generally: all of D_{-1}

Semantics:

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


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

Introduce G ('generator'):

$OB(p) == OB(G(p)) == OB(q)$ complete

$OB(G(p)) \subset OB(p)$ incomplete


Incomplete: What to do?


$$OB(F_D) \neq F_{D-1}$$

Incomplete: What to do?

Manually written code!


$$OB(F_D) == F_{D-1} + F_{D-1, \text{man}}$$

Manually written code?

Call "black box" code
(foreign functions)

Manually written code?

Call "black box" code
(foreign functions)

Embed L_{D-1} code in L_D program

Manually written code?

Call "black box" code
(foreign functions)

Embed L_{D-1} code in L_D program

Embed C statements
in components, state machines
or decision tables

Example

Refrige
rators

Manually written code?

Call "black box" code
(foreign functions)

Embed L_{D-1} code in L_D program

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

Manually written code?

Call "black box" code
(foreign functions)

Embed L_{D-1} code in L_D program

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

Generate base classes
with abstract methods;
implement in subclass

Example

Components

Manually written code?

Call "black box" code
(foreign functions)

Embed L_{D-1} code in L_D program

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

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

Manually written code?

Call "black box" code
(foreign functions)

Embed L_{D-1} code in L_D program

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

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

Incomplete: When?

Good for technical

DSLs: Devs write

L_{D-1} code

Bad for business DSLs.

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

Incomplete: When?

Good for technical

DSLs: Devs write
 L_{D-1} code

Example

Extended C

Example

Components

Bad for business DSLs.

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

Example

Example


Example

Refrigerators

Pension Plans


Web DSL

Prevent Breaking Promises!


```
class B extens BBase {  
  
 public void doSomething() {  
 Registry.get("A").someMethod();  
 }  
  
}
```

Prevent Breaking Promises!


Better:

Dependency Injection
Static analysis tools


Example

Components

Roundtripping


Roundtripping - Don't!


Fundamental Paradigms

expressivity
coverage
semantics
separation of
concerns

completeness
paradigms
modularity
concrete
syntax

process

Structure


Modularization, Visibility

Namespaces,
public/private
importing

Structure

Modularization, Visibility

Namespaces,
public/private
importing


divide & conquer
reuse
stakeholder integration

Structure

Partitioning (Files)

VCS Unit

Unit of sharing

Unit of IP

!= logical modules

may influence language design

Structure

Modularization, Visibility

```
module Module1 from HPL.main imports Module2 {  
  
 exported var int aReallyGlobalVar;  
  
 struct aLocallyVisibleStruct {  
 int x;  
 int y;  
 };  
  
 exported int anExportedFunction() {  
 return anImportedFunction/Module2();  
 } anExportedFunction (function)  
}
```

Example

Extended C

Structure

Modularization, Visibility


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

Example

Components

Structure

Partitioning (Files)


change impact
link storage
model organization
tool integration

Structure

Spec vs. Implementation

→ plug in different Impls
different stakeholders

Structure

Spec vs. Impl.

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

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

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

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

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

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

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

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

Example

Extended C

Structure


Specialization

Liskov substitution P
leaving holes ('abstract')

Structure

Specialization

Liskov substitution P
leaving holes ("abstract")


variants (in space)
evolution (over time)

Structure

Specialization

Pension Plans can inherit from other plans.

Rules can be abstract;

Plans with abstract rules are abstract

Example

Components


Structure

Superposition, Aspects

merging

overlay

AOP


modularize cross-cuts

Structure

Superposition, Aspects

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


Example

Components

Behavior

Not all DSLs specify behavior

Some just declare behavior

This section is
not for those!

Behavior

Imperative

sequence of statements
changes program state

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

Behavior

Imperative

sequence of statements
changes program state

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

Example

Refrige
rators

Behavior

Functional

functions call other functions.
no state. No aliasing.

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

Behavior

Functional

functions call other functions.
no state. No aliasing.

Elements...

Rules

Rule Bereken Mutatieperiode

Result:

Mutatieperiode

Name:

Bereken Mutatieperiode

Documentation:

Het vaststellen van de periode tussen de huidige en de vorige mutatie in dagen.

De mutatieperiode kan niet meer dan 360 dagen bedragen omdat elk jaar een begin- en eindmutatie kent i.v.m. het openen en sluiten van het verslagjaar.

Dit wordt niet afgevangen omdat het uitvoeren van de begin- en eindmutatie verantwoordelijkheid zijn van de pensioenadministratie.

Tags:

Basisberekening

Algorithm:

```
if maximum(Mutaties per datum) == 1 then daysof(duration(valid(Mutaties per datum))) else 0
```

Test cases:


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

Example

Pension
Plans

Behavior

Functional


Example

Pension
Plans

Behavior

Functional

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

guards
preconditions
derived attributes

Behavior

Declarative

only facts and goals.

no control flow.

eval engine, solver (several)

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

Behavior

Declarative

concurrency

constraint programming

solving

logic programming

Behavior

Declarative

only facts and goals.

no control flow.

eval engine, solver (several)

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

Example

Web
DSL

Behavior

Declarative

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

input u
output y

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

behavior {

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

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

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

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

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

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

Example

Exten
ded C

Behavior


Reactive

reactions to events, more events are produced.

Communication via events and channels/queues

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


Behavior Reactive


Example
Refrige
rators

Behavior

Data Flow


chained blocks consume
continuous data that flows
from block to block

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

Behavior

Data Flow


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

Behavior

Data Flow

Embedded Programming
Enterprise ETL & CEP


Behavior

State Based

states, transitions,
guards, reactions

event driven, timed


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

Behavior

State Based

```
start:  
 entry { state noCooling }  
  
state noCooling:  
 check ( (RC->needsCooling) && (cc.c1->stehzeit > 333) ) {  
 state rccooling  
 }  
 on isDown ( RC.rcdoor->open ) {  
 set RC.rcfan->active = true  
 set RC.rclight->active = false  
 perform rcfanabschalttask after 10 {  
 set RC.rcfan->active = false  
 }  
 }  
  
state rccooling:  
 entry { set RC.rcfan->active = true }  
 check ( !(RC->needsCooling) ) {  
 state noCooling  
 }  
 on isDown ( RC.rcdoor->open ) {  
 set RC.rcfan->active = true  
 set RC.rclight->active = false  
 set tuerNachLaufSchwelle = currStep + 30  
 }  
 exit {  
 perform rcfanabschalttask after max( 5, tuerNachLaufSchwelle-currStep ) {  
 set RC.rcfan->active = false  
 }  
 }  
}
```


Example

Refrige
rators

Behavior

Combinations

data flow uses functional,
imperative or declarative lang
inside block


```
synchronous blockType org::eclipselabs::domos::library::base::_discrete::DiscreteDerivative
input u
output y
parameter initialCondition = 0
parameter gain = 1(s) // normalized
behavior {
 stateful func main(initialCondition, gain, fs(u) -> y {
 check<0, 1(s), 1(s)>(real) -> real
 static assert u is real() :
 error "Input value must be numeric"
 static assert initialCondition is real() :
 error "Initial condition must be numeric"
 static assert initialCondition is real() && u is real() => unit(initialCondition) == unit(u) :
 error "Initial condition and input value must have same unit"
 static assert gain is real() :
 error "Gain value must be numeric"
 eq u{-1} = initialCondition
 eq y{n} = fs * gain * (u{n} - u{n-1})
 }
}
```

Behavior

Combinations

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

Behavior

Combinations

```
start:
 entry { state noCooling }


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

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

Example

Refrige
rators

Behavior


Behavior

Combinations

purely structural languages often use expressions to specify constraints

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

Example

Extended C

Language Modularity

expressivity
coverage
semantics
separation of
concerns

completeness
paradigms
modularity
concrete
syntax

process

Language Modularity, Composition and Reuse (LMR&C)

increase efficiency
of DSL development

Language Modularity, Composition and Reuse (LMR&C)

increase efficiency
of DSL development

4 ways of composition:

Referencing

Reuse

Extension

Reuse

Language Modularity, Composition and Reuse (LMR&C)

increase efficiency
of DSL development

4 ways of composition:

distinguished regarding
dependencies and fragment
structure

Dependencies:

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


Dependencies:

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

Fragment Structure:


homogeneous vs. heterogeneous
(„mixing languages“)

Dependencies & Fragment Structure:


Dependencies & Fragment Structure:


Referencing


Reuse


Extension


Embedding


Referencing

independent
languages
dependencies
dependent

Reuse	Embedding
Referencing	Extension
homogeneous	heterogeneous
fragment structure	


Referencing

independent
languages
dependencies
dependent

Reuse	Embedding
Referencing	Extension
homogeneous	heterogeneous
fragment structure	

Dependent


No containment

Referencing

Used in
Viewpoints

Referencing

Fragment


Referencing

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

var tuerNachlaufSchwelle: int = 0

start:
 entry { state noCooling }

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

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

```
prolog {
 set RC->accumulatedRuntime = 80
}

step 10
assert-currentstate-is noCooling


mock: set RC->accumulatedRuntime = 110
step

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

Example
Refrige
rators


Extension

independent
languages
dependencies
dependent


Extension

independent
languages
dependencies
dependent


Dependent


Containment


Extension


Extension


Extension


Extension

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


Extension

Drawbacks

tightly bound to base
potentially hard to analyze
the combined program

Extension

```
module main imports OsekKernel, EcAPI, BitLevelUtilities {

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

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

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

 terminate {
 ecrobot_set_light_sensor_inactive
 (SENSOR_PORT_T::NXT_PORT_S1);
 }


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

 void updateMotorSettings( int left, int right ) {
 nxt_motor_set_speed(MOTOR_PORT_T::NXT_PORT_S1, left);
 nxt_motor_set_speed(MOTOR_PORT_T::NXT_PORT_S2, right);
 }
}
```

Example

Exten
ded C

Extension


Example


Exten
ded C

Reuse

independent
languages
dependencies
dependent

Reuse	Embedding
Referencing	Extension

homogeneous heterogeneous
fragment structure


Reuse

independent
languages
dependencies
dependent

Reuse	Embedding
Referencing	Extension

homogeneous heterogeneous
fragment structure

Independent


No containment

Reuse

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


Hooks may be added.

Embedding

independent
languages
dependencies
dependent

Reuse	Embedding
Referencing	Extension

homogeneous heterogeneous
fragment structure


Embedding

independent
languages
dependencies
dependent

Reuse	Embedding
Referencing	Extension

homogeneous heterogeneous
fragment structure


Embedding

independent
languages
dependencies
dependent

Reuse	Embedding
Referencing	Extension

homogeneous heterogeneous
fragment structure

Independent


Containment

Embedding

Capgemini Pension Workbench

File Edit Projection Navigation Search Format Tools Dev Generate Pension Team NN

NNLCPA-14w2-21112008 * x

Table of Contents x

All

Elements...

Rules

- Rule Bereken Mutatieperiode**
 - Result:** Mutatieperiode
 - Name:** Bereken Mutatieperiode
 - Documentation:** Het vaststellen van de periode tussen de huidige en de vorige mutatie in dagen. De mutatieperiode kan niet meer dan 360 dagen bedragen omdat elk jaar een begin- en eindmutatie kent i.v.m. het openen en sluiten van het verslagjaar. Dit wordt niet afgewangen omdat het uitvoeren van de begin- en eindmutatie verantwoordelijkheid zijn van de pensioenadministratie.
 - Tags:** Basisberekening
 - Algorithm:** `if maximum(Mutaties per datum) == 1 then daysof(duration(valid(Mutaties per datum))) else 0`
 - Test cases:**

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

Bereken Mutatieperiode > Test cases > Unit test: Gelijke d

Doc | Splitter | Pension | PensionDecorated LAM

Examp

Pensi

Example

Pension Plans

Embedding

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

Challenges - Syntax

Extension and Embedding
requires modular concrete
syntax

Many tools/formalisms cannot
do that

Challenges - Type Systems

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


Challenges - Type Systems

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

Challenges - Trafo & Gen


Referencing (I)

Written
specifically
for the
combination


Two separate, dependent
single-source transformations

Challenges - Trafo & Gen Referencing (II)


A single multi-sourced
transformation

Challenges - Trafo & Gen Referencing (III)


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

Challenges - Trafo & Gen Extension


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

Challenges - Trafo & Gen Extension

```
module impl imports <<imports>> {

 int speed( int val ) {
 return 2 * val;
 }

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


Example

Exten
ded C


Challenges - Trafo & Gen

Reuse (I)


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

Challenges - Trafo & Gen Reuse (II)


composing transformations

Challenges - Trafo & Gen Reuse (III)


generating separate artifacts
plus a weaving specification

Challenges - Trafo & Gen

Embedding (I)


a purely embeddable language
may not come with a generator.


Assimilation (as with Extension)

Challenges - Trafo & Gen

Embedding (II)


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

Concrete Syntax

expressivity
coverage
semantics
separation of
concerns

completeness
paradigms
modularity
concrete
syntax

process

UI for the language!

Important for acceptance by users!

- Textual
- Symbolic
- Tabular
- Graphical


Reuse existing
syntax of
domain, if any!

Tools let you
freely combine
all kinds.

Default: Text

Editors simple to build
Productive

Easy to integrate w/ tools
Easy to evolve programs


... then add other forms,
if really necessary

Default: Text

Editors simple to build
Productive


Easy to integrate w/ tools
Easy to evolve programs

Graphical in case...


Relationships

Graphical in case...


Flow and
Dependency

Graphical in case...


Causality
and Timing

Symbolic

Either
Mathematical,
or often
highly
inspired by
domain

☒ ✎ 3.3 Commutatiegetallen op 1 leven

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

Implemented in ✎ [V9401](#)

¶

$\omega - x$

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

¶

☒ ✎ 3.6 Contante waarde 1 leven/ 2 levens

$$E_x = \frac{D}{D_x} \quad \approx 19 \text{ Dec (4)}$$

¶

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

¶

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

¶

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

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

¶

Tables

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


Combinations

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

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

	x = 0	x > 0
y = 0	0	1
y > 0	1	2

Combinations


Combinations

The screenshot shows a software application window titled "Specification Document". The window contains a table with one row. The first column is numbered "1", the second column is labeled "Description", and the third column is labeled "Link". The "Description" column contains the following text:

```
system SHALL display speed
system SHALL display rpm
delay is less than "5"
rpm is greater than
```

A context menu is open over the text "rpm is greater than". The menu items listed are:

- SHALL
- and
- is disabled
- is enabled
- is equal to
- is greater than
- is less than
- is not equal to
- or
- xor

Combinations

CallHandling.hmi x Phone.hmicontract

```
CallHandling
interface user:
 in event hangup
 in event accept

interface phone:
 in event callIncoming : string
 in event callFinished
 out event acceptCall
 out event hangupCall

internal:
 event finished =
 callFinished || hangup

var timer : integer
```

CallCycle

```
graph TD
 start(( )) --> Waiting((Waiting))
 Waiting -- "callIncoming" --> IncomingCall[IncomingCall  
popup Phone.CallFinished]
 IncomingCall -- "accept" --> Active[Active]
 Active -- "finished" --> Finish[Finish  
popup Phone.CallFinished  
after 1s]
 IncomingCall -- "hangup" --> hangup
 Finish -- "hangup" --> hangup
```

Palette

- Transition
- State
- Composite State
- Region
- Initial State
- Shallow History
- Deep History
- Final State
- Exit Point
- Choice

Tools

- EventDefinition callIncoming
- accept
- acceptCall
- callFinished
- callIncoming
- finished
- hangup
- hangupCall
- timer
- !
- (
- +
-


Process

expressivity
coverage
semantics
separation of
concerns


completeness
paradigms
modularity
concrete
syntax

process

Domain Analysis


Iterate to goal


Documentation

Create example-based tutorials!

Domain Folks Programming?

Precision vs. Algorithmics!

Domain Folks Programming?


DSL as a Product

Release Plan

Bug Tracker

Testing!

Support

Documentation

Reviews

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

The End.

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

This material is
based on this book:

<http://dslbook.org>

available Feb 2013

DSL Engineering

*Designing, Implementing and Using
Domain-Specific Languages*


Markus Voelter

with Sebastian Benz
Christian Dietrich
Birgit Engelmann
Mats Helander
Lennart Kats
Eelco Visser
Guido Wachsmuth