

Dániel Darvas

Domain-specific languages (DSLs): what, how and when?

ICE Tea 21/02/2014

Outline

- Theory Concept of DSLs

- Technology Support for DSLs

- Reality Some details of the ST Example

DSL | Theory / Concept

"Any fool can write code that a computer can understand. Good programmers write code that humans can understand."

(Martin Fowler)

What is a DSL?

 "a computer (programming) language of limited expressiveness focused on a particular domain" (Fowler)

- Opposite of "general purpose language" (GPL)
- "mini-language"

- SQL


```
SELECT *
FROM accelerators
WHERE energy > 10000.0
ORDER BY name;
```


- SQL
- Wiki markup (Wikipedia)

A "'domain-specific language" ("'DSL"') is a [[computer language]] specialized to a particular application [[Domain (software engineering)|domain]].

Domain-specific language

From Wikipedia, the free encyclopedia

A domain-specific language (DSL) is a computer language specialized to a particular application domain.

- SQL
- Wiki markup
- Refrigerator (Bosch und Siemens Hausgeräte)

compressor compartment cc {
 static compressor c1
 fan ccfan

- SQL
- Wiki markup
- Refrigerator
- "Accelerators" language

```
complex CERN {
 source H_source
 linear accelerator LINAC2 source: H_source
 circular accelerator PSB source: LINAC2
 circular accelerator PS source: PSB
 ...
 fixedtarget experiment nTOF source: PS
}
```


GPL or DSL?

General purpose

Domain-specific

SQL vs. ST (Structured Text)

ST vs. Java

Java vs. English

- Is it just about programming languages?

GPL or DSL?

Motivation for DSLs

- More **expressive**, less redundant
 - ⇒ More efficient
- Good learning curve
- Helps the communication with domain experts
 - "An algorithm must be seen to be believed." (D. Knuth)
- Can be self-documenting
- Domain-specific validation

Typical usage

- Internal DSLs: user is a developer
 - Usually transformed to another language
- External, but focused on domain-specific users
 - E.g. Mathematica
 - Processed internally

- But typically not for the broad public
 - Not graphical or "fool-proof" (free text) languages
- ~ When XML+XSD can be used

Graphical or textual?

	General purpose	Domain specific
Textual		
Graphical		

- Learning curve
- Efficiency
- Understandability
- Depends on the goals,
 but graphical does not kill the textual language

Pro et contra

- Pros
 - optimised for humans
 - comfortable, efficient
 - easier communication
- Cons
 - cost of building:
 - Usually you need a lexer.
 - And a parser.
 - And an internal data model.
 - And an editor.
 - Preferably with syntax highlight, content assist, ...

DSL | Technology

What do we want?

"User" **Good/efficient Editor** level syntax **GAP** (reserved for magic) "Developer" **Object model** level (AST)

Solutions

	User demands	Developer demands
DSL, without support	Syntax is good, but no editor (N++)	Text instead of AST
XML+XSD	Syntax is more difficult, no good editor	Object model can be obtained "easily"
DSL, with support	Syntax is good, useful editor	Object model can be obtained "easily"

Tool support

- Xtext (itemis)
 - Widely used
 - Textual input
 - External parser
- MPS (JetBrains)
 - Textual & various graphical inputs
 - Different philosophy (no parsing)

Spoofax

- Academic (research)
- Textual input
- Advanced parser

Xtext

- Eclipse and EMF-based
- Big community
 - "Stackoverflow Driven Development"
- Open source, actively maintained
 - Last stable release: Feb 12, 2014
- They eat their own dogfood (Xtend)
- Based on the extended grammar of the language

(Formal) grammar

- grammar = description of the language
- definition of the syntax
- elements: rules (recursive)

B.1.2.3.2 Time of day and date

PRODUCTION RULES:

from IEC 61131

Xtext grammar

- enriched grammar not just syntax
- goal: generate "everything" from the grammar

```
Experiment:
 'experiment' name=ID
 'source:' source=[Accelerator];
experiment NA source: SPS
```

```
Accelerator:
 (linear?='linear' | circular?='circular')
 'accelerator' name=ID 'source:' source=[SrcOrAcc];

circular accelerator LHC source: SPS
```


The full "Accelerators" grammar

grammar ch.cern.en.ice.tea.accelerator.AcceleratorGrammar with xtext.Terminals

```
complex CERN {
 source H_source
 linear accelerator LINAC2 source: H_source
 circular accelerator PSB source: LINAC2
 circular accelerator PS source: PSB
 ...
 fixedtarget experiment nTOF source: PS }
```

What have the Romans Xtext ever done for us?

- EMF object model
 - + parser
 - + reference handling

What have the Romans Xtext ever done for us?


```
public void printCircularAccSrcs(Collection<Accelerator> c) {
  for (Accelerator acc : c) {
 if (acc.isCircular()){
 System.out.println(acc.getSource().getName());
 ■ SourceOrAccelerator
 0..1 source
 Experiment
 type : EString
 0..1
 source
 Accelerator
 ■ Source
 linear : EBoolean
 circular : EBoolean
```


More Xtext features

- fancy editor
 - integrated into Eclipse

More Xtext features

- fancy editor
 - integrated into Eclipse
 - content assist

references ("jump to")

```
circular accelerator PSB source: LINAC2
```


•

"What a magic tool!"

- Eclipse built-in features
- Everything comes from the grammar
 - If the grammar is bad or "weak": manual work
 - If external data is needed: manual work
 - Example: circular → linear transition is forbidden
 - Validation rule is needed (~ 5 lines of code)

+ 20-30 LoC to fix the content assist

Code generation

- Not part of DSLs,
 but typically included
- Xtext encourages Xtend
 - Java "dialect"
 - Compiled to Java
 - Supports templates

```
A="5", B="3"; A+B="8"

"A=\"" + a + "\", B=\"" + b + "\"; A+B=\"" + (a+b) + "\""

'''A="«a»", B="«b»"; A+B="«a+b»"'''
```


Code generation

Source

fillcolor=darkolivegreen3];

Code generation

Difficult parts

- Validation
- Scoping
 - "Which *variable i* is accessed?"
- Expression handling
 - Parsing 5+a*b+c^2
 - Priority
- Testing the magical black box

DSL | Reality (Some details from ST example)

ST grammar for verification purposes

- Goal: generating formal models from ST code
- Method:

Example: struct vs. FB instance definition

VAR

v1 : NamedStructure; // used-defined type (UDT)

v2 : TON; // timer function block

Structure Variable:

name=ID ':' structure=[StructureDeclaration];

FBVariable:

name=ID ':' fb=[FBDeclaration];

Xtext's parser cannot distinguish between the two rules

StructureOrFBVariable:

name=ID ':' structureOrFB=[StructureOrFBDeclaration];

Grammar of var. definitions in the standard: ~ 6 pages

Example: variable assignment

```
- v := TRUE;
[Variable] ':=' Expression
- v[0] := TRUE;
[Variable] ('[' index=INT ']')? ':=' Expression
```

- struct1.v := TRUE;
- struct1.array1[0].struct2.v := TRUE;
- DB100.struct1.array1[0,1].struct2.v := TRUE;
- General grammar + many validation rules

Example: differences between the languages

ST	NuSMV
v1 := true; V1 := True;	V1 := TRUE;

Example: differences between the languages

ST	NuSMV
v1 := true; V1 := True;	V1 := TRUE;
v2 := 10.5;	V2 := 0sd32_10500;

Example: differences between the languages

ST	NuSMV
v1 := true; V1 := True;	V1 := TRUE;
v2 := 10.5;	V2 := 0sd32_10500;
v3 := 1;	V3 := TRUE; V3 := 0sd16_1; V3 := 0ud32_1; V3 := 0sd32_100;

Example: scoping

```
FUNCTION_BLOCK FuncBlock
VAR
 v : INT;
END VAR
v := 123;
DummyFunction(in := 1);
DummyFunction(in := 1, \mathbf{v} := \mathbf{v});
```


DSL | Summary and Conclusions

Summary

- The concept is useful for small, dedicated languages
- Tools help to develop the DSL toolchain
- New languages
 - Develop one, if it helps you and it will be regularly used
- For existing languages
 - If you need the **AST** for a "small" language: go for Xtext
 - If you need just an editor: Xtext or "plain Eclipse editor"
 - For big languages (C, Java, ...): Xtext is not powerful enough
- Where can it be used at CERN?

Where can be useful for us?

- Specification language
- UNICOS User templates?
 - Supporting template-based code generation is difficult
 - JET, Velocity, Xtend, T4, ... won't provide validation, syntax highlight or content assist
 - How to provide grammar and validation rules?
 - Can be possible with (not template-based) custom solution
- Hopefully in many other cases...

Links

Xtext

https://www.eclipse.org/Xtext/

Xtext documentation
 https://www.eclipse.org/Xtext/documentation/2.5.0/Xtext%20Documentation.pdf

Xtext tutorial

https://www.eclipse.org/Xtext/documentation.html#FirstFiveMinutes

- MPS

http://www.jetbrains.com/mps/

Spoofax

http://strategoxt.org/Spoofax

Books

M. Fowler: Domain-Specific
 Languages (2010)
 Available on SafariBooks

M. Völter: **DSL Engineering** (2013)
 Available on dslbook.org

"Any fool can write code that a computer can understand. Good programmers write code that humans can understand."

(Martin Fowler)

