Lenguajes de Dominio Específico (o Lenguajes para Todos)

Mauro Jaskelioff 17/11/2017

Lenguajes para Todos

"Todo sistema que acepte entrada de un usuario es un procesador de lenguaje."

John Reynolds

- ¡Los lenguajes están en todas partes!
- En forma más o menos evidente, todo programa es un intérprete/compilador.
- Sin embargo, este no es el punto de vista que usualmente se tiene en un desarrollo.
- ¿Qué pasa cuando tomamos ese punto de vista?

Lenguajes de Dominio Específico

- Dada una clase de problemas se puede diseñar un lenguaje para expresar sus soluciones.
- Un lenguaje de dominio específico (DSL) es un lenguaje de programación diseñado para resolver problemas de un dominio en particular.
 - ► A diferencia de los **lenguajes generales**, como C, Java, Haskell, etc.
- ▶ Algunos ejemplos de DSLs son: SQL, R, HTML, LATEX.

Evaluando DSLs

Ventajas:

- Programas más pequeños, claros y intuitivos.
 - Accesible a no expertos.
- Nivel de abstracción mayor.
 - Más fácil de mantener.
- Semántica restringida.
 - Más fácil de optimizar y verificar.

Desventajas:

- Hay que hacer un parser, type-checker, compilador.
- Debido a esto, a menudo están ligados a una sola plataforma.
- ► Hay que escribir herramientas específicas (syntax highlighting, testing, documentación, etc.).
- Es tedioso redefinir booleanos, enteros, etc. (y sus operaciones)

DSLs embebidos

- Un DSL embebido aprovecha la infraestructura de un lenguaje anfitrión pre-existente.
- Reusa, su sintaxis, sistema de tipos, compilador, bibliotecas, herramientas.
- Permite combinar varios EDSLs.
- Pero la complejidad del lenguaje anfitrión queda expuesta.
- ► El diseño queda limitado por las capacidades del lenguaje anfitrión.

Lenguajes buenos para EDSLs

¿Qué tiene que tener un buen lenguaje anfitrión?

- Permitir la sobrecarga de operaciones (números, cadenas)
- Poder construir ASTs
- Un sistemas de tipos expresivo
- Buenas herramientas
- Buenas facilidades para la generación de código.

Haskell como Lenguaje Anfitrión

Haskell tiene varias características que lo hacen un buen anfitrión:

- Operadores definidos por el usuario, con precedencia y asociatividad.
- Funciones de alto orden
- Números sobrecargados
- Notación do
- Sintaxis minimal, llamados a funciones sin paréntesis
- Extensiones para manipular desde Haskell el AST de programas en Haskell
- Evaluación perezosa

Sintaxis de un EDSL

- Un EDSL se escribe manipulando un tipo de datos (a veces mas de un tipo).
- ▶ Se proveen formas de:
 - construir elementos del tipo
 - componer elementos del tipo
 - hacer observaciones sobre elementos del tipo (o ejecutar).
- La biblioteca de parsers es un ejemplo de EDSL.
 - Manipulamos el tipo Parser
 - ► Tenemos parsers básicos (item, failure, return)
 - ▶ Componemos parsers $(\langle | \rangle, \ggg)$
 - Ejecutamos los parsers (parse)

Más sobre Sintaxis de EDSLs

- Pretty printing
 - ▶ Manipulamos el tipo *Doc* de documentos
 - Tenemos documentos básicos (empty,text)
 - Componemos documentos (sep, <>)
 - Observamos documentos (render)
- A menudo los tipos sobre los que trabajamos son mónadas.
 - Por lo tanto podemos usar la notación do.
- ► Las funciones de alto orden permiten definir combinadores que representan estructuras de control.
 - ► El ejemplo paradigmático es ≫=.

Diseño de EDSLs

Al diseñar un EDSL, son importantes:

- Composicionalidad Combinar elementos para construir cosas complejas debe ser fácil y natural.
 - Si los programas quedan raros o incómodos, tal vez sea necesario rediseñar la interfaz.
- Abstracción El usuario no debe necesitar saber (o poder aprovechar) la implementación.
 - Cambiar la implementación no debería romper programas del usuario.

Semántica de un EDSL

- Shallow embedding
 - Representamos los elementos del tipo por su semántica
 - ▶ Ejemplo: $Parser\ a = String \rightarrow [(a, String)]$
 - Los constructores y combinadores hacen el trabajo.
 - La función de ejecución es trivial.
- Deep embedding
 - Representamos los elementos por como se construyen (el tipo es básicamente un AST).
 - El trabajo lo hace la función de ejecución.
 - Los constructores y combinadores son triviales.
 - ▶ Podemos optimizar programas, manipulando el AST.
- Nota: Estos son dos puntos extremos de un amplio espectro.
 - Los EDSLs pueden ser algo intermedio.

Ejemplo simple

- Definimos un pequeño lenguaje para expresiones aritméticas alrededor del tipo Expr
- La interfaz es:

```
-- El tipo principal type Expr
```

Construimos expresioneslit :: Int → Expr

-- Manipulamos expresiones

 $\begin{array}{ll} \textit{plus} & :: \textit{Expr} \rightarrow \textit{Expr} \rightarrow \textit{Expr} \\ \textit{divide} & :: \textit{Expr} \rightarrow \textit{Expr} \rightarrow \textit{Expr} \\ \end{array}$

-- ejecutamos expresiones $runExpr :: Expr \rightarrow Maybe Int$

Funciones primitivas y derivadas

Distinguimos entre:

- Funciones Primitivas: Tienen acceso a la representación interna.
- ► Funciones Derivadas: Sin accesso a la representación interna. Se definen en base a otras operaciones.

```
sucesor :: Expr \rightarrow Expr
sucesor n = plus \ n \ (lit \ 1)
```

Es conveniente tener una cantidad mínima de funciones primitivas.

Shallow Embedding para expresiones

```
newtype Expr = E (Maybe Int)
lit
 :: Int \rightarrow Expr
 = E (Just n)
lit n
plus
 :: Expr \rightarrow Expr \rightarrow Expr
plus (E (Just n)) (E (Just m)) = E (Just (n + m))
 = E Nothing
plus _ _
divide
 :: Expr \rightarrow Expr \rightarrow Expr
divide (E (Just n)) (E (Just m)) | m \neq 0
 = E (Just (n'div'm))
divide _ _
 = E Nothing
runExpr
 :: Expr \rightarrow Maybe Int
runExpr(E v)
 = v
```

Deep Embedding para expresiones

```
data Expr = Lit Int \mid Plus Expr Expr \mid Divide Expr Expr
lit :: Int \rightarrow Expr
lit n = Lit n
plus :: Expr \rightarrow Expr \rightarrow Expr
plus n m = Plus n m
divide :: Expr \rightarrow Expr \rightarrow Expr
divide n m = Divide n m
```

Los constructores y combinadores simplemente construyen el AST del lenguaje.

Deep Embedding para expresiones (cont.)

► Todo el trabajo se hace en la función de ejecución.

```
:: Expr 	o Maybe Int
runExpr
runExpr(Lit i) = return i
runExpr(Plus n m) = do vn \leftarrow runExpr n
 vm \leftarrow runExpr m
 return (vn + vm)
runExpr (Divide n m) = do vn \leftarrow runExpr n
 vm \leftarrow runExpr m
 if vm \neq 0
 then return (vn 'div' vm)
 else throw
```

Desde el punto de vista del usuario, no hay diferencia entre las dos implementaciones.

Semántica de un EDSL

- Shallow embedding
 - Representamos los elementos del tipo por su semántica
 - ▶ Ejemplo: Parser $a = String \rightarrow [(a, String)]$
 - Los constructores y combinadores hacen el trabajo.
 - La función de ejecución es trivial.
- Deep embedding
 - Representamos los elementos por como se construyen (el tipo es básicamente un AST).
 - ▶ El trabajo lo hace la función de ejecución.
 - Los constructores y combinadores son triviales.
 - ▶ Podemos optimizar programas, manipulando el AST.
- Nota: Estos son dos puntos extremos de un amplio espectro.
 - ► Los EDSLs pueden ser algo intermedio (usualmente cercano a un extremo).

Shallow vs. Deep

Shallow

- Trabajar directamente sobre la semántica es usualmente conciso y elegante.
- Se pueden usar fácilmente las carácterísticas del lenguaje anfitrión, (como la recursión o el sharing).
- Más difícil de depurar y analizar.

Deep

- Control total sobre el AST
- Diferentes interpretaciones sobre el mismo programa
 - Más fácil de depurar y analizar
- Posibilita optimizaciones mediante la transformación del AST.
- Más difícil de usar las características del lenguaje anfitrión.

Un lenguaje para formas

data Shape

-- Funciones constructoras

empty :: Shape

circle :: Shape -- círculo unidad

square :: Shape -- cuadrado unidad

-- Combinadores

translate :: $Vec \rightarrow Shape \rightarrow Shape$ scale :: $Vec \rightarrow Shape \rightarrow Shape$ rotate :: $Angle \rightarrow Shape \rightarrow Shape$ union :: $Shape \rightarrow Shape \rightarrow Shape$ intersect :: $Shape \rightarrow Shape \rightarrow Shape$ difference :: $Shape \rightarrow Shape \rightarrow Shape$

-- Función de ejecución inside :: $Point \rightarrow Shape \rightarrow Bool$

Operaciones adicionales

- ¿Cuáles son primitivas y cuáles derivadas?
- Podemos extender la interfaz con otras operaciones

```
 \begin{array}{ll} \textit{invert} & :: \textit{Shape} \rightarrow \textit{Shape} \\ \textit{transform} :: \textit{Matrix} \rightarrow \textit{Shape} \rightarrow \textit{Shape} \\ \end{array}
```

Y definir algunas operaciones como derivadas.

```
scale :: Vec \rightarrow Shape \rightarrow Shape

scale v = transform (matrix (vecX <math>v) \ 0 \ 0 \ (vecY \ v))

rotate :: Angle \rightarrow Shape \rightarrow Shape

rotate a = transform (matrix (cos a) (-sin a) (sin a) (cos a))

difference :: Shape \rightarrow Shape \rightarrow Shape

difference a b = a 'intersect' invert b
```

Shapes: Shallow embedding

¿Cuáles son las observaciones que podemos hacer?

$$inside :: Point \rightarrow Shape \rightarrow Bool$$

Proponemos entonces

```
newtype Shape = Shape (Point \rightarrow Bool)

inside :: Point \rightarrow Shape \rightarrow Bool

inside p (Shape f) = f p
```

- ► ¡No siempre será tan fácil!
 - Puede ser complicado encontrar una representación que de lugar a una semántica composicional.

Shapes: Shallow embedding (cont.)

```
empty = Shape (\lambda p \rightarrow False)

circle = Shape (\lambda p \rightarrow (pt_X p)^2 + (pt_Y p)^2 \leqslant 1)

square = Shape (\lambda p \rightarrow abs (pt_X p) \leqslant 1 \land abs (pt_Y p) \leqslant 1)

transform m s = Shape (\lambda p \rightarrow mul (inv m) p 'inside' s)

translate v s = Shape (\lambda p \rightarrow sub p v 'inside' s)

union s t = Shape (\lambda p \rightarrow p 'inside' s \lor p 'inside' t)

intersect s t = Shape (\lambda p \rightarrow p 'inside' s \land p 'inside' t)

invert s = Shape (\lambda p \rightarrow \neg (p 'inside' s))
```

Shapes: Deep embedding

```
data Shape = Empty | Circle | Square
| Translate Vec Shape
| Transform Matrix Shape
| Union Shape Shape
| Intersect Shape Shape
| Invert Shape
```

```
empty = Empty
circle = Circle
translate = Translate
transform = Transform
union = Union
intersect = Intersect
invert = Invert
```

Shapes: Deep embedding (cont.)

- La representación (*Shape*) es fácil.
- El trabajo está en la función de observación.

```
inside
 :: Point \rightarrow Shape \rightarrow Bool
 = False
p 'inside' Empty
 = (pt_X p)^2 + (pt_Y p^2) \leq 1
p 'inside' Circle
 = abs (pt_X p) \leq 1 \wedge
p'inside' Square
 abs (pt_Y p \leq 1)
p'inside' Translate v = sub p v'inside' a
p 'inside' Transform m = mul (inv m) p 'inside' a
p 'inside' Union a b = p 'inside' a \lor p 'inside' b
p 'inside' Intersect ab = p 'inside' a \land p 'inside' b
p'inside' Invert s = \neg (p'inside' s)
```

Abstracción

 Ponemos el código en un módulo para poder abstraer (ocultar) los detalles internos

```
module Shape
  (module Matrix
  , Shape
  , empty, circle, square
  , translate, transform, scale, rotate
  , union, intersect, difference, invert
  . inside
  ) where
import Matrix
. . .
```

La interfaz es la misma independientemente de si es un deep o un shallow embedding.

Resumen

- ► Se puede pensar cualquier programa desde el punto de vista de lenguajes.
- Los DSL son un buen enfoque para el desarrollo de software.
- ► Embeber un lenguaje en un lenguaje anfitrión facilita mucho el trabajo.
- Haskell es un buen lenguaje para EDSLs.
- Shallow vs deep embedding.

Referencias

- Modular Domain Specific Languages and Tools. Paul Hudak. Fifth International Conference on Software Reuse, pages 134142. IEEE Computer Society Press, 1998.
- ► Domain-specific languages and code synthesis using Haskell. Andy Gyll. Commun. ACM, vol. 57, no. 6, pp. 4249, June 2014, also appeared in ACM Queue, Vol 12(4), April 2014.