

Rascal Tutorial

Tijs van der Storm storm@cwi.nl / @tvdstorm

About me

- Researcher at Centrum Wiskunde & Informatica (CWI), Amsterdam, NL
- Co-designer of Rascal
- Teacher at Universiteit van Amsterdam (UvA)
- Master Software Engineering
- Interests: DSLs, MDE, Meta-programming, PL

Today

- 09:00-10:00: intro + warming up
- 10:15-11:15: syntax + transformation
- 11:30-12:30: extraction + analysis
- lunch
- 14:00-15:00: code generation + closing

More information

- Handout: describes exercises in detail
 - http://www.cwi.nl/~storm/rascal-tutorial
- Cheat sheet: quick ref for Rascal language
- http://tutor.rascal-mpl.org
 - (also in Eclipse, under Rascal menu)
- http://ask.rascal-mpl.org

Project template

- Download the project:
- http://www.cwi.nl/~storm/rascal-tutorial/ miss-grant.zip
- Import in Eclipse
- Have a look at the Rascal modules
- (More info in the hand out)

Rascal

Rascal Team

Paul Klint

Jurgen

Tijs Vinju v/d Storm

Bob **Fuhrer**

Atze v/d Ploeg

Bert Lisser

Bas Basten

Emilie Balland

Mark Hills

jeroen van den Bos

Rascal is a DSL

- Domain: Meta Programming
- Rascal programs...
 - analyze,
 - transform,
 - visualize,
 - or generate ...other programs
- and nothing less, and nothing more

Rascal is a DSL

- Domain: Meta Programming
- Rascal programs...
 - analyze,
 - transform,
 - visualize,
 - or generate ...other programs
- and nothing less, and nothing more

Meta Software Program Transformation

- Dead code detection
- Slicing/Dependence
- **Metrics**

Static) Analysis

- Reverse engineering
- Verification
- Architecture recovery
- Code-to-model

- Goto elimination
- Dialect transformation
- Aspect weaving
- DSL compilers
- API migration
- Model-to-code
- Model-to-model

Metaprogramming

Use

- File extension: .rsc
- Open "Rascal Perspective"
 - Use "New Rascal Project" wizard
 - Use "New Rascal File" wizard
- Context-menu on Rascal editors
 - Start Console

Read-Eval-Print

```
rascal>1 + 1
int: 2
rascal>[1,2,3]
list[int]: [1,2,3]
rascal>{1,1,1}
set[int]: {1}
rascal>{ <i,i*i> | i <- [1..10]}
rel[int,int]: {<1,1>,<2,4>,<3,9>,...
```

Read-Eval-Print

```
rascal>import IO;
ok
rascal>for (i <- [1..10]) {
>>>>>> println("<i> * <i> = <i * i>");
>>>>>
1 * 1 = 1
2 * 2 = 4
3 * 3 = 9
4 * 4 = 16
5 * 5 = 25
6 * 6 = 36
7 * 7 = 49
8 * 8 = 64
9 * 9 = 81
10 * 10 = 100
list[void]: []
rascal>
```

Modules

```
module path::to::Examples
import IO;

public int fac(int n) {
 if (n == 0) {
 return 1;
 }
 return n * fac(n - 1);
}
```

```
list[int] even(int max) {
  list[int] result = [];
  for (int i <- [0..max]) {</pre>
 if (i % 2 == 0) {
 result += i;
  return result;
```

```
list[int] even(int max) {
 list[int] result = [];

for (int i <- [0..max], i%2 == 0) {
 result += i;
 }
  return result;
}</pre>
```

```
list[int] even(int max) {
 result = [];

for (i <- [0..max], i%2 == 0) {
 result += i;
 }
  return result;
}</pre>
```

```
list[int] even(int max) {
  return [i | i <- [0..max], i%2 == 0];
}</pre>
```

```
list[int] even(int max)
= [i | i <- [0..max], i%2 == 0];</pre>
```

Immutable values

WYSIWYG values

- true, false
- 1, 2, 3, ...
- 1.0, 1.1,1.1111111
- [1,2,3]
- {1,2,3}

Nest any way you like

Types

- list[void]: []
- list[int]:[1]
- list[value]: [1,"1"]
- set[int]:{|
- set[value]:{1,"1"}

Sub-types

"A sub-type is a sub-set"

Trees and Data

Trees and Data

```
node myNode = "person"("Y.T", 18);
data Person = person(str name, int age)
 person(str first str last);
 node
Person YT = person("Y.7
Person MC = person("Hi
 Person
```

Notable features

- Switch-case
- Visit
- Pattern matching
- Solve
- Comprehensions
- Grammars

- String templates
- Eclipse JDT interface
- IDE generation
- Concrete syntax
-

Warm-up (I)

- \bullet 1 + 1, 4 / 2, 2 * 2 \bullet <a,b> = <1,2>;
- \bullet int a = 1;
- b = 2;
- import Set;
- max({1,2,3})
- { i | i <-[0..100]}
- int a := b

- if (1 > 2)println("x");
- int fac(int n) { if (n == 0) return 1; return n * f(n -1); }
- [p | p <-[1..100], all(i <-[2..10], i != p ==> p % i != 0)]

Warm-up (2)

- Create new module Exp
- Add ADT for expressions: add, mul, const
- Write interpreter using switch

Domain-specific languages in Rascal

State machines

Textual notation

```
events
 doorClosed D1CL
 drawerOpened D2OP
 lightOn L10N
 doorOpened D10P
 panelClosed PNCL
end
resetEvents
 door0pened
end
commands
 unlockPanel PNUL
 lockPanel PNLK
 lockDoor D1LK
 unlockDoor D1UL
end
state idle
 actions {unlockDoor lockPanel}
 doorClosed => active
end
```

```
state active
 drawerOpened => waitingForLight
lightOn => waitingForDrawer
end
state waitingForLight
lightOn => unlockedPanel
end
state waitingForDrawer
 drawerOpened => unlockedPanel
end
state unlockedPanel
 actions {unlockPanel lockDoor}
panelClosed => idle
end
```

Aspects of DSL implementation

- Syntax
- Transformation
- Analysis
- Visualization
- Code generation

Syntax

- Lexical syntax
- Context-free syntax
- Abstract syntax
- Parsing

Parsing

```
events
doorClosed D1CL
drawerOpened D2OP
lightOn L10N
doorOpened D10P
panelClosed PNCL
end
resetEvents
door0pened
end
commands
unlockPanel PNUL
lockPanel PNLK
lockDoor D1LK
unlockDoor D1UL
end
state idle
actions {unlockDoor lockPanel}
doorClosed => active
end
state active
drawerOpened => waitingForLight
lightOn => waitingForDrawer
end
state waitingForLight
lightOn => unlockedPanel
end
state waitingForDrawer
drawerOpened => unlockedPanel
end
state unlockedPanel
actions {unlockPanel lockDoor}
panelClosed => idle
end
```


```
controller(
 event("doorClosed","D1CL"),
 event("drawer0pened","D20P"),
 event("lightOn","L10N"),
 event("doorOpened", "D1OP"),
 event("panelClosed","PNCL")
  ["door0pened"],
 command("unlockPanel", "PNUL"),
 command("lockPanel", "PNLK"),
 command("lockDoor","D1LK"),
 command("unlockDoor","D1UL")
 ],
 state(
 "idle",
 ["unlockDoor","lockPanel"],
 [transition("doorClosed", "active")]),
 state(
 "active",
 []
 transition("drawerOpened", "waitingForLight"),
 transition("lightOn","waitingForDrawer")
 ]),
 state(
 "waitingForLight",
 [transition("lightOn", "unlockedPanel")]),
 state(
 "waitingForDrawer",
 [transition("drawerOpened", "unlockedPanel")]),
 state(
 "unlockedPanel",
 ["unlockPanel", "lockDoor"],
 [transition("panelClosed","idle")])
 ])
```

Transformation

- Desugaring
- Optimization
- Normalization
- Refactoring

• ...

Visualize Rename...

events

DOORCLOSED D1CL drawerOpened D2OP lightOn L1ON doorOpened D1OP panelClosed PNCL end

resetEvents

doorOpened end

commands

unlockPanel PNUL lockPanel PNLK lockDoor D1LK unlockDoor D1UL end

state idle
 actions {unlockDoor lockPanel}
 DOORCLOSED => active
end

Analysis

- Type checking
- Verification
- Model checking
- Metrics
- Smell detection

• ...

Visualization

Code generation

```
events
 doorClosed D1CL
 drawerOpened D2OP
 lightOn L10N
 doorOpened D10P
 panelClosed PNCL
end
resetEvents
door0pened
end
commands
 unlockPanel PNUL
 lockPanel PNLK
 lockDoor D1LK
 unlockDoor D1UL
end
state idle
 actions {unlockDoor lockPanel}
 doorClosed => active
end
state active
 drawerOpened => waitingForLight
lightOn => waitingForDrawer
end
state waitingForLight
lightOn => unlockedPanel
end
state waitingForDrawer
drawerOpened => unlockedPanel
end
state unlockedPanel
 actions {unlockPanel lockDoor}
 panelClosed => idle
end
```


```
public class missgrant {
 public static void main(String aras∏) throws java.io.IOException {
 new missgrant().run(new java.util.Scanner(System.in),
 new java.io.PrintWriter(System.out));
 private static final int state$idle = 0;
 private static final int state$active = 1;
 private static final int state$waitingForLight = 2;
 private static final int state$waitingForDrawer = 3;
 private static final int state$unlockedPanel = 4;
 public void run(java.util.Scanner input, java.io.Writer output)
 throws java.io.IOException {
 int state = state$idle;
 while (true) {
 String token = input.nextLine();
 switch (state) {
 case state$idle: {
 unlockDoor(output);
 lockPanel(output);
 if (doorClosed(token)) {
 state = state$active;
 if (door0pened(token)) {
 state = state$idle;
 break;
 case state$active: {
 if (drawerOpened(token)) {
 state = state$waitingForLight;
 if (lightOn(token)) {
 state = state$waitingForDrawer;
 if (doorOpened(token)) {
 state = state$idle;
 break;
 }
```

case state\$waitingForLight: {

Outlook

- Next three hours:
- I: syntax + transformation
- 2: extraction + analysis
- 3: code generation