Template Haskell Tutorial

short, illustrated examples from Illustrated Haskell http://illustratedhaskell.org

Motivating example

```
fst(x,_) = x

fst3(x,_,_) = x

fst4(x,_,_,_) = x

...

print $ fst3 ("hello world", 1, 2)

print $ fst4 ("hello world", 1, 2, 3)
```

So repetitive!

Template Haskell to the rescue!

Usage:

How to write it?

```
-- FstN.hs
{-# LANGUAGE TemplateHaskell #-}
module FstN where
import Language.Haskell.TH
fstN :: Q Exp
fstN n = do
 x <- newName "x"
 return $ LamE [TupP $
 VarP x : replicate (n-1) WildP] (VarE x)
```

OK, how about explaining it?

- Every time you want to write something in TH, you start with: runQ [| ... |]
- GHC will tell you how to write it. For example, if we wanted to write a splice that will produce $(x, _-, _-)$ -> x

```
$ ghci -fth
> :m +Language.Haskell.TH
> runQ [| \(x,_,_) -> x |]
LamE [TupP [VarP x_1,WildP,WildP]] (VarE x_1)
> :t it
it :: Exp
```

That's it, no need to remember anything! Just ask GHC!

Writing fst3 in TH

So we already have an Exp, how about those x_1?

```
LamE [TupP [VarP x_1,WildP,WildP]] (VarE x_1)
```

```
> :t (VarP, VarE)
(VarP, VarE) :: (Name -> Pat, Name -> Exp)
```

So, VarP and VarE takes a Name. Let's see how we can satisfy them:

```
> :t newName
```

```
newName :: String -> Q Name
```

A ha! So we can just plug it into the expression GHC gave us:

```
fst3 = do
 x <- newName "x"
 LamE [TupP [VarP x, WildP, WildP]] (VarE x)</pre>
```

Evolving fst3 into fstN

The following corresponds to the expression $(x,_-,_-) \rightarrow x$ fst3 = do

```
x <- newName "x"
LamE [TupP [VarP x, WildP, WildP]] (VarE x)</pre>
```

Not surprisingly, to make fst4, we just need to make 3 WildP:

```
fst4 = do
 x <- newName "x"
 LamE [TupP [VarP x,WildP,WildP,WildP]] (VarE x)</pre>
```

And we can easily generalize it into fstN

```
fstN n = do
 x <- newName "x"
 LamE [TupP (VarP x : replicate (n-1) WildP)] (VarE x)</pre>
```

Using fstN

- For technical reasons, splices must be defined in a separate module.
- So we need to create a new module to use the splice we defined:

```
-- TestFstN.hs
main = print $ $(fstN 3) ("hello world", 1, 3)
```

Quasi Quotes

Quasi Quotes

- The [| ... |] notation that you just used is the quasi quotes for Haskell expression.
- The contents within quasi quotes will be parsed at compile time.
- Example: in Data.Array.Repa.Stencil, you could define a stencil like this

```
[stencil2| 0 1 0
1 0 1
0 1 0 |]
```

It is converted to:

Quasi Quotes

When you do [| \x -> x |], the string inside the brackets is parsed by the Haskell compiler and gives you back the AST (Abstract Syntax Tree)

Let's do a simple example

- We will build a structure to represent HTML documents
- For simplicity, we omit attributes, self closing tags, etc.

Our target is to use quasi quotes to build a document tree:

First, a simple HTML parser

- We'll sidetrack a bit and make a dead simple HTML parser using Parsec
- Our focus here isn't Parsec so we can just skim over this function that does the right thing

```
-- HTML.hs
textNode :: Parser Node
textNode = fmap Text $ many1 $ satisfy (/='<')
tagNode :: Parser Node
tagNode = do
 tagName <- char '<' *> many1 letter <* char '>'
 children <- many $ try tagNode <|> textNode
 string "</" >> string tagName >> char '>'
 return $ Tag tagName children
```

A simple test for our parser

```
$ ghci HTML.hs
> parseTest tagNode "<html>Hello, <strong>TH</strong> world!</html>"
Tag "html" [Text "Hello, ",Tag "strong" [Text "TH"],Text " world!"]
```

▶ It works!

Now we can write our QuasiQuoter

```
-- HTML.hs
Html :: QuasiQuoter
Html = QuasiQuoter
htmlExpr
undefined
undefined
undefined
```

```
htmlExpr :: String -> Q Exp
htmlExpr = undefined
```

- The QuasiQuoter takes 4 parameters. Each will be called when the quasi quote is being invoked to create:
 - An expression

```
▶ foo = [html| ... |]
```

- A pattern (for pattern matching)
 - bar [html| ... |] = 3
- A type
- A top-level declaration
- We will do expression and pattern in this example
- For more information consult GHC's documentation

htmlExpr is supposed to parse the contents within [html | ... |] and give back an Exp htmlExpr :: String -> Q Exp htmlExpr str = do filename <- loc_filename `fmap` location case parse tagNode filename str of Left err -> undefined Right tag -> [| tag |]

As easy as that, loc_filename and location will give us the filename of the user.

Let's compile it!

```
$ ghc HTML.hs
Error: No instance for (Lift Node) arising from
arising of `tag'...
```

What is that? Well maybe we can satisfy it by implementing the Lift instance for Node, as instructed:

```
instance Lift Node where
 lift (Text t) = [| Text t |]
 lift (Tag name children) = [| Tag name children |]
```

Let's try it out

```
-- HTMLTest.hs
{-# LANGUAGE TemplateHaskell , QuasiQuotes #-}
import HTML
main = print [html|<html>Hello, <strong>TH</strong>
world!</html>|]
$ ghci HTMLTest.hs
> main
Tag "html" [Text "Hello, ", Tag "strong" [Text "TH"], Text
" world!"l
It works!
```

Quasi quoting for patterns

- Now let's try to do some operations on our HTML structure
- In this example we will convert an HTML tree into Markdown
- Markdown is a simple wiki syntax
- Example Markdown:

```
Let's **rock** and _roll_!
```

Corresponding HTML:

```
<html>Let's <strong>rock</strong> and <em>roll</em></html>
```

Usually people convert Markdown to HTML. We will do it the other way here.

Let's make a simple converter

```
-- HTMLTest.hs
markdown (Tag "strong" children) = "**" ++ concatMap markdown children ++ "**"
markdown (Tag "em" children) = "_" ++ concatMap markdown children ++ "_"
markdown (Tag _ children) = concatMap markdown children
markdown (Text t) = t
```

That's some normal Haskell. For fun, we're going to turn it into:

```
-- HTMLTest.hs
markdown [html|<strong>|] = "**" ++ concatMap markdown children ++ "**"
markdown [html|<em>|] = "_" ++ concatMap markdown children ++ "_"
markdown [html|<_>|] = concatMap markdown children
markdown [html|#text|] = text
```

Are we gaining anything? Honestly not much. But we'll do it for the sake of an TH example.

Add a pattern parser to our QuasiQuoter

```
-- HTML.hs
html :: QuasiQuoter
html = QuasiQuoter htmlExpr htmlPat
undefined undefined
```

```
htmlPat :: String -> Q Pat
htmlPat "<_>" = [p| Tag _ children |]
htmlPat "#text" = [p| Text text |]
htmlPat ('<':rest) = undefined -- ...</pre>
```

Asking GHC again...

Now how do we write the "rest" case? Let's ask GHC

```
> runQ [p| Tag "strong" chlidren |]
ConP HTML.Tag [ LitP (StringL "strong")
 , VarP chlidren]
```

- So there we have almost had it.
- We just need to use Name at appropriate places and follow the types:

```
htmlPat ('<':rest) = return $
 ConP (mkName "HTML.Tag")
 [ LitP (StringL (init rest))
 , VarP (mkName "children")]</pre>
```

Some explanations

```
htmlPat ('<':rest) = return $
 ConP (mkName "HTML.Tag")
 [ LitP (StringL (init rest))
 , VarP (mkName "children")]</pre>
```

- Here we see mkName intead of newName
- mkName "foo" will translate into an identifier "foo" literally
- mkName "foo" will become something like "foo_1".
- You'll use this when you want to avoid name collisions

Let's test it out!

```
-- HTML Test. hs
{-# LANGUAGE TemplateHaskell , QuasiQuotes #-}
import HTML
doc = [html|<html>Hello, <strong>TH</strong> world!</html>|]
markdown [html|<_>|] = concatMap markdown children
markdown [html|#text|] = text
markdown [html|<strong>|] =
 "**" ++ concatMap markdown children ++ "**"
main = print . markdown $ doc
$ runhaskell HTMLTest.hs
  "Hello, **TH** world!"
```

Summary

- Use runQ to have GHC write the splice for you
- Then just fix it up by following the type