

3 things I wish I knew when I
started designing languages

About “poor me”

About the real me

Flunked trig, flunked chem, never took calculus or physics.

Graduated HS with a 2.8 GPA

Bachelor of Arts in English Literature

3 years as an editor; 2 as a DBA; 5 as a software engineer before grad school

I am not nor was I ever a PL researcher

This talk is about me (designing a language)

1. **Misgivings**: how I almost never began
2. **Lucky guesses**: things I got right
3. **Discoveries**: stuff I learned along the way

Prelude: misapprehensions and misgivings

how we FUD ourselves out of language design

1: The Look

An audacious new language
should look unique!

2PC

```
{request, Xact, Client} ->
 if (valid(request)) then
 multicast(Members, {prepare, Xact, MyaddressMyaddressMyaddressXact, abort});
 else
 // local state, etc.
 if () then
 end
 end if
{status, Xact, Status, Coordinator} ->
 if (Status == abort) then
 abort(Xact);
 else
 commit(Xact);
 end if
 send(Coordinator, {ack, Xact, Myaddress
```

1: The Need

some bicyclist[sic] ✅
@palvaro

Replying to @palvaro @cmeik

P: you're peter alvano?

Me:
▲ jerf on Apr 8, 2011 [-]

I get where you are coming from, and it's a good plan, as long as the plan is to eventually fully detach from Ruby. Being even two or three times as fast as Ruby, which seems to be an optimistic interpretation of JRuby's performance, is still starting from a terrible position in so many ways.

P: you
distri
Me:
5:24 PM
1 Retwee

I don't get the idea that some people seem to have that performance doesn't matter for distributed systems, when the truth is the exact opposite. Desktops and even cell phones, we see a great deal of sloppiness around performance, because it doesn't really matter that much. Small servers or small clusters, we still say throw more hardware at it and just hack some stuff together for clustering. But when you're serious about distributed systems is also when you are counting every one of something; maybe disk hits, maybe CPU cycles, maybe bytes of RAM, but there is something you are obsessing over. And maybe you're obsessing over more than one of these at once, all with an intensity that would credit an Atari 2600 programmer. (Facebook apparently published the specs for their machines today. Tell me they aren't too concerned about performance.) I'm not sure leaving performance for later is a good idea, they may well iterate their way into a cool abstraction that will never perform. Designing a distributed system abstraction without worrying about performance strikes me as about as sensible as designing a new 3D framework without worrying about performance... not necessarily a fatal flaw but I sure hope you have a good plan.

1 1 7

11:45 PM - 27 Apr 2013

the heart rears wings bold and ... ✅

@palvaro

in a library?

▲ chewzerita 5 months ago [-]

How is this different from elixir?

(roughly transcribed) OH: "in racket,
everything is parenthesis. what is the thing in
your language that is everything and that I
don't buy?"

11:12 AM - 8 Apr 2015

Tweet your reply

some bicyclist[sic] ✅ @palvaro · 16 Sep 2016

Replying to @palvaro @cmeik

P: *pointing derisively* HAHAHAHAHAHAHA!

5 1 9

some bicyclist[sic] ✅ @palvaro · 16 Sep 2016

(HPTS 2009)

?

▲ CoffeeDregs on Apr 8, 2011 [-]

I like it! umm... but what the hell is it? I STFA (skimmed-the-f*ing-article) and don't know what's going on here. Quick! What does this mean?

1: The Impact

Lucky guesses: things I got right

Lucky guess 1:

Every language is a DSL

Thy firmness makes my circle just

More lucky guesses: a damn problematic domain

$$P_{real}(\text{success}) = F \left(\frac{\text{perceived crisis}}{\text{perceived pain of adoption}} \right)$$

Hiding and illuminating

What is damn hard about this domain?

What is damn hard about this domain?

Debugging

What is damn hard about this domain?

Program correctness

Debugging

What is damn hard about this domain?

What is damn hard about this domain?

Rearranging the deckchairs...

Program correctness

Debugging

SCRL

northern coastal scrub ✅

@palvaro

if the next decade "belongs to containers," I
fear we might not be thinking big enough.

10:36 AM - 20 Oct 2015

the application
Kubernetes

Why so damn hard?

The right language would focus our attention on

How **data** flows through the system;

How it is allowed to change over **time**;

Where and when we can control how it changes and when we can't.

Everything else, arguably, is a distraction

Control flow

State representation

Thy firmness makes my circle just

Many moons passed

so I'm sitting in the bath reading lamport, like I do most nights. and it occurs to me...

are we thinking about this wrong, trying to figure out how to map the doughface language onto an overwriting implementation? it occurs to me that we should have this:

1. all facts (instantaneous events) are stored (almost) eternally by appending to a log. this log is timestamp order, obviously, but we could imagine indexes into it.
2. all a program does is define what is true when, based on what is already true then. a predicate p is true at a given time N if it was a fact given at that time (cheap to look up since our log is sorted), or if it can be proven that a tuple has carried over from a previous time (i.e., if (\exists a tuple A \in p@M s.t. M < N) and ($\neg\exists$ a tuple B \in del_p@O s.t. M < O < N)).

backing up. what are reasonable state primitives for a programming language?

Vol1, p. 23

"encapsulation [...] appears antithetical to declarativeness."

talk about the data: name it, talk about how it changes.

This is all very well and good in a datalog program, which is evaluated over a static set of ground facts until there are no more conclusions to be drawn. But when we introduce the notions of time and communication, from pure logic to asynchronous distributed systems, we feel uncomfortable (understandably) with the idea of rules firing in no particular order.

statement structure:

```
head(Arg1, Arg2, [...]) :-  
 Op1 {  
 clause1(ArgN, [...]),  
 ArgN > X;  
 clause2(ArgN, [...]);  
 },  
 Op2 {  
 };  
};
```

Inspiration

Descriptive complexity (Immerman'99)

In the beginning, there were two measures of computational complexity: time and space. From an engineering standpoint, these were very natural measures, quantifying the amount of physical resources needed to perform a computation. From a mathematical viewpoint, time and space were somewhat less satisfying, since neither appeared to be tied to the inherent mathematical complexity of the computational problem.

In 1974, Ron Fagin changed this. He showed that the complexity class NP — those problems computable in nondeterministic polynomial time — is exactly the set of problems describable in second-order existential logic. This was a remarkable insight, for it demonstrated that the computational complexity of a problem can be understood as the richness of a language needed to specify the problem. Time and space are not model-dependent engineering concepts, they are more fundamental.

Descriptive complexity (Immerman'99)

$$\Phi_{\text{3-color}} \equiv (\exists R^1)(\exists Y^1)(\exists B^1)(\forall x) \left[(R(x) \vee Y(x) \vee B(x)) \wedge (\forall y) (E(x, y) \rightarrow \neg(R(x) \wedge R(y)) \wedge \neg(Y(x) \wedge Y(y)) \wedge \neg(B(x) \wedge B(y))) \right]$$

$$\Phi_{\text{SAT}} \equiv (\exists S)(\forall x)(\exists y)((P(x, y) \wedge S(y)) \vee (N(x, y) \wedge \neg S(y))) .$$

Descriptive complexity (Immerman'99)

Descriptive complexity (Immerman'99)

Although few programmers consider their work in this way, a computer program is a completely precise description of a mapping from inputs to outputs. In this book we follow database terminology and call such a map a *query* from input structures to output structures. Typically a program describes a precise sequence of steps that compute a given query. However, we may choose to describe the query in some other precise way. For example, we may describe queries in variants of first- and second-order mathematical logic.

Fagin's Theorem gave the first such connection. Using first-order languages, this approach, commonly called descriptive complexity, demonstrated that virtually all measures of complexity can be mirrored in logic. Furthermore, as we will see, the most important classes have especially elegant and clean descriptive characterizations.

Queries made a neat lens...

```
create view response as  
  select client, server, code, document  
 from request r, page p  
 where r.server = p.server  
 and r.URI = p.URI;
```


Maybe languages are really lenses

fragments

Conjunctive queries

σ π \bowtie

LFP

fragments

SQL

\sqcap σ π \bowtie LFP

fragments

Datalog

σ π \bowtie LFP

Or maybe they are lassos

Datacentrism

knowledge(“details”)

Datacentrism

`knowledge(host1, “details”)`

Contextualized by location (space)

Datalog cannot express

Mutable state

Uncertainty

Datacentrism

knowledge(host1, “details”, 27)

Contextualized by relative order (time)

Datacentrism

```
register(host1, "current value", 27)
```

Datacentrism

kvs(host1, key, “current value”, 27)

Or maybe they are lassos

Or maybe they are lassos

“Statelog”

⊓ σ π \bowtie LFP

+1

Dedalus can express it all. but...

Dedalus

⊓ σ π ≈ LFP

+1

ND choice

Dedalus also say; requires

2PC

```

cancommit(Agent, Coord, Xact)@async :- begin(Coord, Xact), agent(Coord, Age);
vote_msg(Coord, Agent, Xact, "")@async :- cancommit(Agent, Coord, Xact), c
vote(C,A,X,S) :- vote_msg(C,A,X,S);

timer_svc(A, X, 4) :- cancommit(A, _, X);

// the coordinator is the distinguished node that is not an agent...
abort(A, X)@next :- timeout(A, X), notin coordinator(A, A), notin precommit

authorized(C, X) :- vote_msg(C, _, X, "Y"), notin missing_vote(C, X), notin

precommit(A, C, X)@async :- authorized(C, X), agent(C, A);
ack(C, A, X)@async :- precommit(A, C, X), prepared(A, C, X, "Y");
timer_cancel(A, X) :- precommit(A, _, X), prepared(A, _, X, "Y");
timer_svc(A, X, 4) :- precommit(A, C, X), prepared(A, C, X, "Y");

//commit(A, X)@next :- timeout(A, X), precommitted(A, C, X), notin abort(A,
commit(A, X) :- timeout(A, X), precommitted(A, C, X), notin abort(A, X);

precommitted(A, C, X) :- precommit(A, C, X);
precommitted(A, C, X)@next :- precommitted(A, C, X);

abort(C, X)@next :- vote(C, _, X, "N");
commit(C, X)@next :- ack(C, _, X), notin missing_ack(C, X), notin abort(C, X);

missing_ack(C, X) :- agent(C, A), running(C, X), notin ack(C, A, X);
missing_vote(C, X) :- agent(C, A), running(C, X), notin vote(C, A, X, "Y");

prepared(A, C, X, "Y") :- cancommit(A,C,X), can(A,X);
prepared(A, C, X, Y)@next :- prepared(A,C,X,Y);

timer_svc(C, X, 5) :- begin(C, X);
abort(C, X)@next :- timeout(C, X), coordinator(C, C), missing_ack(C, X), no

commit(A, X)@async :- commit(C, X), agent(C, A), notin abort(C, A);
abort(A, X)@async :- abort(C, X), agent(C, A);

```

Paxos

```

nodes(A, N, I)@next :- nodes(A, N, I);
seed(A, S)@next :- seed(A, S), notin update_seed(A);
seed(A, S+C)@next :- seed(A, S), update_seed(A), agent_cnt(A, C);

prepare(B, A, S, M)@async :- proposal(A, M), seed(A, S), nodes(A, B,_);
update_seed(A) :- proposal(A, _);

redo(A, M) :- timeout(A, M), notin accepted(A, _, M);
prepare(B, A, S, M)@async :- redo(A, M), seed(A, S), nodes(A, B,_);
timer_svc(A,M,3) :- redo(A, M);
update_seed(A) :- redo(A, M);

response_log(C, A, S, 0, Os) :- prepare_response(C, A, S, 0, Os);
response_log(C, A, S, 0, M)@next :- response_log(C, A, S, 0, M);

// workaround for the fact that c4 can't count strings!
//response_cnt(C, S, count<A>) :- response_log(C, A, S, 0, Os);
response_cnt(C, S, count<I>) :- response_log(C, A, S, 0, Os), nodes(C, A, I);

best(C, S, max<Os>) :- response_log(C, A, S, 0, Os);
what(C, I) :- nodes(C, _, I);
//agent_cnt(C, count<I>) :- nodes(C, _, I);
agent_cnt(C, count<I>) :- what(C, I);

accept(A, S, 0)@async :- agent_cnt(C, Cnt1), response_cnt(C, S, Cnt2),
 response_log(C, _, S, 0, Os), best(C, S, Os), nodes(C, A, _), Os != 1, Cnt2 > Cnt1 / 2;
accept(A, S, P)@async :- agent_cnt(C, Cnt1), response_cnt(C, S, Cnt2), response_log(C, _, S, 0, Os),
 best(C, S, Os), my_proposal(C, P), nodes(C, A, _), Os == 1, Cnt2 > Cnt1 / 2;

// acceptor
dominated(A, S) :- prepare(A, _, S, _), prepare_log(A, S2, _), S2 > S;
can_respond(A, C, S, M) :- prepare(A, C, S, M), notin dominated(A, S);
prepare_response(C, A, S, 0, Os)@async :- can_respond(A, C, S, M), accepted(A, Os, 0), highest_accepted(A, Os);
prepare_response(C, A, S, "anything", 1)@async :- can_respond(A, C, S, M), notin accepted(A, _, _);

highest_accepted(A, max<S>) :- accepted(A, S, _);
accepted(A, S, M) :- accept(A, S, M);
accepted(A, S, M)@next :- accepted(A, S, M);

prepare_log(A, S, M) :- prepare(A, _, S, M);
prepare_log(A, S, M)@next :- prepare_log(A, S, M);

my_proposal(A, P) :- proposal(A, P);
my_proposal(A, P)@next :- my_proposal(A, P);

```

Don't want to either not use

3PC

```

d(A);
agent_cnt(A, C);

seed(A, S), nodes(A, B,_);

M);
S), nodes(A, B,_);

C, A, S, 0, Os);
j(C, A, S, 0, M);

strings!
C, A, S, 0, Os);
A, S, 0, Os), nodes(C, A, I);

Os);


```

```

response_cnt(C, S, Cnt2), response_log(C, _, S, 0, Os), best(C, S, Os), nodes(C,
response_cnt(C, S, Cnt2), response_log(C, _, S, 0, Os), best(C, S, Os), my_propo

log(A, S2, _), S2 > S;
notin dominated(A, S);
respond(A, C, S, M), accepted(A, Os, 0), highest_accepted(A, Os);
:- can_respond(A, C, S, M), notin accepted(A, _, _);


```

Waiting requires counting

Counting requires waiting

(Joe Hellerstein)

Waiting requires counting

Nonmonotonicity required to express coordination

Counting requires waiting

Coordination required to tolerate nonmonotonicity

Or maybe they are lassos

CALM Dedalus

σ π \bowtie LFP

+1

ND choice

Pop descriptive complexity

Discoveries: stuff I learned along the way

Languages and the design process

context context context context context context context context
context context context context context context context context context
context context context context context context context context context
context context context context context context context context context
context context context context context context context context context
context context context context context context context context context
context context context context context context context context context
context context context context context context context context context
context context context context context context context context context
context context context context context context context context context
context context context

Languages and the design process

Subject

Object

Languages and the design process

Discoveries: stuff I learned along the way

The look

Discoveries: stuff I learned along the way

The look

it's about the *fit*

Discoveries: stuff I learned along the way

~~The look~~

it's about the *fit*

The need

Discoveries: stuff I learned along the way

~~The look~~

it's about the *fit*

~~The need~~

it's about *our* need

Discoveries: stuff I learned along the way

~~The look~~

it's about the *fit*

~~The need~~

it's about *our* need

The impact

well....

Poor lucky me

FOR SALE

Souped-up Datalog
Runs great
1 publication (OTB0)

BTW: Where's the lie?