Programming with Algebra

André van Delft Anatoliy Kmetyuk

LambdaConf Boulder, Colorado 26 May 2016

www.subscript-lang.org

Overview

- Introduction
- SubScript Examples
- Semantic Model
 - Algebra of Communicating Processes
 - -VM
- Hands on: Debugger
 https://github.com/scala-subscript/examples
 https://github.com/scala-subscript/koans
- Syntax Matters
- Hands on: Koans, Example
- Conclusion

Programming is Still Hard

Mainstream programming languages: imperative

- good in batch processing
- not good in parsing, concurrency, event handling
- Callback Hell

Neglected idioms

- Non-imperative choice: BNF, YACC
- Data flow: Unix pipes

Math!

Programming Paradigms

- Input Field
- Search Button
- Searching for...
- Results


```
val searchButton = new Button("Go") {
  reactions.+= {
 case ButtonClicked(b) =>
 enabled = false
 outputTA.text = "Starting search..."
 hew Thread(new Runnable {
 def run() {
 Thread.sleep(3000)
 ingUtilities.invokeLater(new Runnable{
 def run( {outputTA.text="Search ready"
 enabled = true
 }}).start
```


- Sequence operator: white space and;
- gui: code executor for
 - SwingUtilities.InvokeLater+InvokeAndWait
- do* ... : by executor for new Thread

live

```
= searchSequence...
searchSequence
 = searchCommand
 showSearchingText
 searchInDatabase
 showSearchResults
searchCommand = searchButton
showSearchingText = @qui: let outputTA.text = "..."
showSearchResults = @qui: let outputTA.text = "..."
searchInDatabase = do* Thread.sleep(3000)
```


- Search: button or Enter key
- Cancel: button or Escape key
- Exit: button or ; "Are you sure?"...
- Search only allowed when input field not empty
- Progress indication


```
live
 = searchSequence... || exit
searchCommand
 = searchButton + Key.Enter
cancelCommand
 = cancelButton + Key.Escape
exitCommand
 exitButton + windowClosing
 exitCommand @qui: confirmExit ~~> while !_
exit
cancelSearch
 = cancelCommand @qui: showCanceledText
searchSequence
 = searchGuard searchCommand
 showSearchingText searchInDatabase showSearchResults
 / cancelSearch
searchGuard
 = if !searchTF.text.isEmpty then break? anyEvent:searchTF ...
searchInDatabase
 = progressMonitor || do* Thread.sleep: 3000
progressMonitor
 = do* Thread.sleep: 250
 @qui: let searchTF.text+=here.pass
```

10

Example: Slick 3

Reactive Streams for Asynchronous Database Access in Scala

http://www.infoq.com/news/2015/05/slick3

```
val q = for (c<-coffees) yield c.name
val a = q.result
val f: Future[Seq[String]] = db.run(a)

f.onSuccess { case s => println(s"Result: $s") }
```

```
val q = for (c<-coffees) yield c.name
q ~~(s)~~> println: s"Result: $s"
```


SubScript Actors: Ping Pong

```
class Ping(pong: ActorRef) extends Actor {
 override def receive: PartialFunction[Any,Unit] = {case _ =>}
 pong ! "Hello"
 pong ! "Hello"
 pong ! "Terminate"
}

class Pong1 extends SubScriptActor {
 override def receive: PartialFunction[Any,Unit] = {
 case "Hello" => println("Hello")
 case "Terminate" => println("Done"); context.stop(self)
 }
}
```

```
class Pong2 extends SubScriptActor { var ping: ActorRef
 script ..
 live = ping ~~("Hello" )~~> println: "Hello" ...
 / ping ~~("Terminate")~~> println: "Done"
}
```


SubScript Actors: DataStore - 1

SubScript Actors: DataStore - 2

```
class DataProxy(dataStore: ActorRef) extends Actor {
 def waitingForRequest = {
 case req: DataRequest =>
 dataStore! rea
 context become waitingForData(sender)
  }
 def waitingForData(requester: ActorRef) = {
 case data: Data =>
 dataStore ! DetailsRequest(data)
 context become waitingForDetails(requester, data)
  }
 def waitingForDetails(requester: ActorRef, data: Data) = {
 case details: Details =>
 requester ! (data, details)
 context become waitingForRequest
 }
```

SubScript Actors: DataStore - 3

Bergstra & Klop, Amsterdam, 1982 - ...

ACP~ Boolean Algebra

- + choice
- · sequence
- 0 deadlock
- 1 empty process

atomic actions a,b,...
parallelism
communication
disruption, interruption
time, space, probabilities
money

...

Less known than CSP, CCS

Specification & Verification

- Communication Protocols
- Production Plants
- Railways
- Coins and Coffee Machines
- Money and Economy

Strengths

- Familiar syntax
- Precise semantics
- Reasoning by term rewriting
- Events as actions

$$x+y = y+x$$

$$(x+y)+z = x+(y+z)$$

$$x+x = x$$

$$(x+y)\cdot z = x\cdot z+y\cdot z$$

$$(x\cdot y)\cdot z = x\cdot (y\cdot z)$$

$$0+x = x$$

$$0\cdot x = 0$$

$$1\cdot x = x$$

$$x\cdot 1 = x$$

$$(x+1)\cdot y = x\cdot y + 1\cdot y$$

 $= X \cdot y + y$


```
x \| y = x \| y + y \| x + x \| y
(x+y) \| z = \dots
a \cdot x \| y = \dots
1 \| x = \dots
0 \| x = \dots
(x+y) \| z = \dots
\dots = \dots
```

Implementation - 1


```
Main = (Hello + 1) \cdot World
```

Virtual Machine: 2500 code lines

- static script trees
- dynamic Call Graph
- here there
- onActivate onSuccess

Debugger - 1

Hands On - 1

https://github.com/scala-subscript/examples

```
git clone https://github.com/scala-subscript/examples.git cd examples
```

sbt

- > project helloworld
- > set mainClass in Compile := Some("subscript.example.Hello")
- > ssDebug

Edit file:

examples/helloworld-example/src/main/scala/subscript/example/Hello.scala

Hello; World Hello+[+]; World

```
ACP: Main = (Hello + 1) \cdot World
```

Improve with specific syntax; mainly simple Sugar

Goals:

- DRY, less Boilerplate code
- Few (Parentheses), {Braces}, [Brackets]
- Few vars
- Refinement support
- Base layer with symbols, not keywords
- Top layer with well readable words
- Clear boundaries Scala <==> SubScript

```
ACP: Main = (Hello + 1) \cdot World
```

Year	Solution
2011	subscript.DSL
2012	Scalac branch: scanner, parser, typer
2015	Parboiled2 preprocessor + macros
2016	FastParse + Dotty

```
ACP: Main = (Hello + 1) \cdot World
```

Influences

- Scala
- ACP
- YACC
- Prolog, Linda
- Basic
- Smalltalk
- Unix sh
- FastParse

Construct	ACP	SubScript			
Deadlock process	0	[-]			
Empty process	1	[+]			
Neutral process	0 or 1				
Neutral code		<pre>{: scala :}</pre>			
Atomic actions	a, b,	{! scala !} {* *} {}			
Choice	x+y	x+y			
Sequence	x·y	x y x;y			
Expression parentheses	$(x+y) \cdot z$	[x+y] z $x+y$; z			
Parallelism	xlly	x&y xly x&&y xlly			
Sequential Iteration	x*y	? x; y			
Iterators	ΣΠ∥	? while for			
Break from expression		break? break			
Process launching	cr(x)	[*x*]			
Communication	a,b = c	shared scripts: multiple callers			

Construct	SubScript					
N-ary Operators	whitespace; + & && /					
Grouping	[]					
Special terms	[+] [-] []? while for break? break					
Code fragments	{@ scala @} for @ in :,!,?,*,.,					
Annotations, call graph node	<pre>@there.onDeactivate{}: here.pass</pre>					
Declarations	val, var					
Output parameters	s(?i:Int) s(?i) ?i ?j:Int					
Constrained parameters	t(??i:Int) t(?i) t(?i ?if(_>3)) t(5)					
Control	if-then-else do-then-else					
Dataflow map	~~^ ~/~^ ~~^ +~/~^					
Dataflow flatmap	~~> ~/~> ~~> +~/~>					
Result values	Script[T] x^ x^^ x^^1 ^x					
Scala terms	true 1 'a' "A" p p.q p.q(r) () {}					

```
resolve(termType) =
  termType match {
 case t: Unit => neutralCodeFragment
 case t: Script[_] => scriptCall
 case other
 => findImplicitConversionsFor(other) match {
 case List(c) if c isInstanceOf[Unit]
 | | c.isInstanceOf[Script[_]]
 => resolve(c.type)
 case _ => error
```

```
resolve(termType) =
 ^termType
 ~~(t: Unit )~~^ neutralCodeFragment
 +~~(t: Script[_])~~^ scriptCall
 +~~(other )~~^ ^findImplicitConversionsFor: other
 ~~(List(c) if c isInstanceOf[Unit]
 | | c.isInstanceOf[Script[_]]
 )~~^ resolve: c.type
 +~~^ error
```

$$([x]) = ???$$

```
ACP: Main = (Hello + 1) \cdot World
```

```
import subscript.DSL._
def Main = _script('Main) {
 _seq(_alt(_normal{here=>Hello}, _empty),
 _normal{here=>World}
 }
 Less boilerplate code,
 Process \lambda in Scala expressions
 (Parentheses), {Braces}
 subscript expression syntax
 import subscript.language
 def Main = [ {!Hello!} + []; {!World!} ]
 Few [Brackets]
 script keyword
```

script Main = {!Hello!} + | ; {!World!}

```
script searchCommand = searchButton
 script showSearchingText = @gui: {: outputTA.text = "..." :}
 script showSearchResults = @gui: {: outputTA.text = "..." :}
 script searchInDatabase = {* Thread.sleep(3000) *}
Top layer with well readable words | Use let and do
 script searchCommand = searchButton
 script showSearchingText = @gui: let outputTA.text = "..."
 script showSearchResults = @gui: let outputTA.text = "..."
 script searchInDatabase = do* Thread.sleep(3000)
 DRY <u>l</u> script .. section
 script ...
 // .. also for Scala (trait, class, def, val, var, ...)?
 searchCommand = searchButton
 showSearchingText = @gui: let outputTA.text = "..."
 showSearchResults = @gui: let outputTA.text = "..."
 searchInDatabase = do* Thread.sleep(3000)
```

Construct	Base form			Less {	Less {Braces}	
Neutral code	{:	scalaCode	:}	let	scalaCode	
Atomic action	{!	scalaCode	!}	do!	scalaCode	
Threaded code	{*	scalaCode	*}	do*	scalaCode	
Event handling code	{.	scalaCode	.}	do.	scalaCode	
Persistent event handler	{	scalaCode	}	do	scalaCode	

Hands On - 2

https://github.com/scala-subscript/koans

```
Download; unzip to koans/cd koans
```

sbt

> koans

Edit; retry; ...

ACP: a*b

```
someA_B = [..?; a]; b

Less boilerplate whitespace instead of;

someA_B = [..? a] b

Few [Brackets] mix whitespace and;

someA_B = ..? a; b
```

```
searchCommand = clicked(searchButton) + pressed(Key.Escape)
cancelCommand = clicked(cancelButton) + pressed(Key.Escape)
exitCommand = clicked( exitButton) + windowClosing
```

DRY

Implicit Conversions


```
searchCommand = searchButton + Key.Escape
cancelCommand = cancelButton + Key.Escape
exitCommand = exitButton + windowClosing
```

DRY, Refinement support

Shorthand notations Prolog, Linda style

```
key(??c: Int) = key(top, ??c)

var c = 0
key(?c)
key(?c ?if(_<64))
key('x')</pre>
```


```
compute(?i: Int) = {: i= 10 :}

Less boilerplate Result value

compute: Int = {: 10 :}^

Less boilerplate Shorthand

compute: Int = {: 10 :}

compute: Int = ^10

compute of println: "Ok"
```

```
naturalsUpTo(n: Int) = times:n ^pass^^
```

```
naturalsUpTo(n: Int) = times:n ^pass^^
```

([x]) = x | in a
$$\lambda$$

$$[x]^{\ }=def=([x])^{\ }$$

```
x ~~(b:Boolean )~~> y1
+~~(i:Int if i<10)~~> y2
+~~( _ )~~> y3
+~/~(e:I0Exception)~~> z1
+~/~(e: Exception)~~> z2
+~/~(e: Throwable)~~> z3
```

match+catch flatmap

map:

x ~~^ toString

```
everyIntervalLaunch(d: Duration, p: Script[_]) = wait:d [*p*] ...
```

```
everyIntervalLaunch(5*second, [x;y])

Less nested parentheses Smalltalk-style calls

everyInterval: (5*second), launch: [x;y]
```

Hands On - 3

https://github.com/scala-subscript/examples cd examples sbt

- > project lookupframe
- > run

Multiple main classes detected, select one to run:

- [1] subscript.example.LookupFrame
- [2] subscript.example.LookupFrame2
- [3] subscript.example.LookupFrame2TBD

Enter number: 3

Edit file according to guidelines:

examples/lookup-example/src/main/scala/subscript/example/LookupFrame2TBD.scala

Open Source Project

- <u>subscript-lang.org</u>
 <u>github.com/scala-subscript</u>
- 10⁴...10⁵ actions per second
- Simple implementation: 6000 lines, 50%
 - Scalac branch ~~> Parboiled + Macro's
 - VM
 - scripts for actors, swing
- Jetbrains IntelliJ Plugin
- ScalaParse + Dotty

FastParse & ScalaParse

- http://www.lihaoyi.com/fastparse/
- Better error messages than Parboiled2
- Inspiration for SubScript:
 - ^ normal result value
 - ^^ result values into List
 - ^^1, ^^2 result values into tuple

```
script..
 s = var i= 0
 var j=10
 while(i<3) [^i^^1 ^j^^2]^^ {! i+=1; j-=1 !}

test(1) {runScript(s).$ shouldBe Success(List((0,10),(1,9),(2,8)))}</pre>
```

github.com/scala-subscript/koans

```
package subscript.koans
import subscript.language
import subscript.Predef._
import subscript.koans.util.KoanSuite
class AboutSubScript extends KoanSuite {
  koan(1)
 11 11 11
 Imports, scripts and atomic actions:
 To use SubScript in a file, it should have these two import statements:
 `import subscript.language`
 11 11 11
 var flag = false
 script foo = {! flag = true !}
 test(1) { runScript(foo); flag shouldBe __ }
```

github.com/scala-subscript/examples

- helloworld
- lookupframe
- life
- filedownloader
- pingpong
- storage
- subscript-twitter-search
- taskprocessor

github.com/scala-subscript/eye-test

Test for fsqsfdsdfgfdg

doTest(if(eyeName=="Right") previousScoreRight else previousScoreLeft)^

Key.Enter + okBtn

Conclusion

- Programming great again with Algebra
- Still much to do:
 - ScalaParse & Dotty
 - JS, NodeJS
 - ACP style communication
 - •
- and to discover:
 - programming patterns
 - arXiv paper "Some New Directions in ACP Research"
- To join the project: <u>andre.vandelft@gmail.com</u>
- Sponsors also welcome