

Martijn Schrage

Utrecht University

26-1-2005

Overview

- Proxima
 - Introduction to architecture
 - Extra state
 - Demo
- Specification
 - Chapter 5 of

Martijn M. Schrage.

Proxima - A presentation-oriented editor for structured documents. PhD thesis, Utrecht University, 2004.

- Joint work with Lambert Meertens
- Stepwise

1. Proxima

Edit model

Document (internal)

Edit model

Interpretation sheet

Presentation (visible)

-Keep track of cursor/selection

-Catch edit events

Proxima architecture

Proxima architecture: Levels

Presentation process

Document:

Rendering: sim

```
expression

simple1 :: Int
simple1 =
  if True then 1
```

else 0

This is a simple

Evaluation

Document:

Evaluation

Enriched Document:

Presentation

Presentation

Enriched Document:

Presentation:

Layout

Presentation:

```
Col [ ...
 , With {font.}
 (Tokens [ Token (1,0) "simple1", Token (0,1) "::"
 , Token (0,1) "Int" ])
 , With {font}
 (Tokens [ Token (1,0) "simple1", Token (0,1) "="
 , Token (1,2) "if", ... ]) ]
Layout:
Col [ ...
 , With {|font|}
 (Col [ ""
 , Row [ "simple1", " ", "::", " ", "Int" ] ])
 , With {|font|}
 (Col [ Row [ "simple1", " ", "=" ]
 , Row [ " ", "if", " ", "True", " ", "then" ]
 , Row [ "
 ", "else", ... 1 ) 1
```

Arrangement

```
Layout:
```

Arrangement:

Rendering

Arrangement:

This is a simple expression

Rendering:

```
simple1 :: Int
simple1 =
  if True then 1
 else 0
```


Proxima architecture: levels

Proxima architecture: layers

Proxima architecture: sheets

Interpretation process

Extra state (simplified)

Document:

interpretation extra state

Presentation:

presentation extra state

Extra state (actual)

Extra state, other examples

Tree view

Presentation:

List order

Document:

Presentation:

extra state: list order

Demo

- Research prototype
 - Implemented in Haskell (with GUI in wxHaskell)
 - Attribute grammar for presentation
 - Parser combinators for interpretation
- Four editors instantiated
 - Program source (Helium)
 - Slide presentations (a la PowerPoint)
 - Chess board
 - Editor for reversible language Inv
- No optimisations yet
 - On each key press, every pixel is recomputed

DTD - Helium (partial)

```
data Document = RootDoc decls:[Decl]
data Decl = Decl Ident Exp
 -- <ident> = <exp>;
 BoardDecl Board
 -- Chess: <board>
 SlidesDecl Slides
 -- Slides: <slides>
data Ident = Ident String
 = PlusExp exp1:Exp exp2:Exp -- <exp> + <exp>
data Exp
 | TimesExp exp1:Exp exp2:Exp
 -- <exp> * <exp>
 | DivExp exp1:Exp exp2:Exp
 -- <exp> / <exp>
 | AppExp exp1:Exp exp2:Exp -- <exp> <exp>
 | LamExp | Ident Exp
 -- \langle ident \rangle \rightarrow \langle exp \rangle
 | LetExp [Decl] Exp
 -- let <decls> in <exp>
 | BoolExp Bool
 -- True
 Int
 IntExp
 -- 173
 IdentExp Ident
 X
 + ~1500 lines of sheet code
```

DTD - Slide editor

```
data Slides = Slides viewType:Bool [Slide]
data Slide = Slide title:String ItemList
data ItemList = ItemList ListType items:[Item]
data ListType = Bullet
 | Number
 | Alpha
data Item
 = StringItem string:String
 | HeliumItem Exp
 + ~200 lines of sheet code
```

DTD - Chess

```
data Board = Board r1:Row r2:Row r3:Row r4:Row
 r5:Row r6:Row r7:Row r8:Row
data Row = Row ca: Square cb: Square cc: Square cd: Square
 ce:Square cf:Square cq:Square ch:Square
data BoardSquare = Queen color:Bool
 | King color:Bool
 | Bishop color:Bool
 | Knight color:Bool
 | Rook color:Bool
 | Pawn color:Bool
 | Empty
```


+ ~130 lines of sheet code (without move generator)

2. Specification

Step 1: Single layer

- Two levels:
 - Level_H (Document) and Level_I (Presentation)
- Given
 - present :: $Level_H \rightarrow Level_I$ (Total & injective)
- we specify
 - interpret :: $Level_1 \rightarrow Level_H$
- PSD analogy:
 - (present, interpret) is (get, put)
 - (Level_H, Level_L) is (Source, View)
 - However, we give only a specification, no language
 - No assumptions on level types or formalism for functions

Data flow

Requirements

- Precondition: $level_{L} = present \ level_{H}$
- Edit operation: $level_{L} \in level'_{L}$
- Requirements:
- {true} $Comp \{level_{L}'' = present \ level_{H}''\}$ (Postcondition)
- $\{level_{\perp}' = present \ h\} \ Comp \ \{level_{\perp}'' = level_{\perp}'\} \ (Pres-Inert)$
- $\{\text{true}\}\ Comp\ \{level_{\mid}' \text{ "close to" } level_{\mid}''\}$ (Intended)

Computation

• Comp A $level_{H}'' := interpret <math>level_{L}''$ $level_{L}'' := present \ level_{H}''$

- $l = \text{present } h \implies h = \text{interpret } l$ (InterPresent)
- Interpresent implies all requirements

Step 2: Extra state

- Extra state in both directions
 - Whitespace, expansion state, hidden data, etc.
- Relations instead of functions
- Present :: Level_L ~ Level_H
- Interpret :: Level_H ~ Level_L
- Equivalence relations L and H for extra state
 - $L :: Level_{L} \sim Level_{L}$ and $H :: Level_{H} \sim Level_{H}$
 - ("x + 1") L (" x + 1")
 - (Decl "f" 1) H (Decl "f" (Sum 1 2))
- Wildcards: data Decl = Decl String $*_{Exp}$

Functions instead of relations

$$[x]_R = \{ y / x R y \}$$

$$T/_R = \{ [x]_R / x :: T \}$$

Equivalence class

Factor set: all eq. classes

- Functions between equivalence classes
- present :: $Level_H/_H \rightarrow Level_L/_L$
- interpret :: $Level_L/_L \rightarrow Level_H/_H$
- $l Present h \equiv [l]_L = present [h]_H$ (present-Char)
- $l Interpret h \equiv [h]_L = interpret [l]_L$ (interpret-Char)

Requirements

- {true} Comp { $[level_L'']_L$ = present $[level_H'']_H$ } (Postcondition)
- { $[level_{L}']_{L}$ = present $[h]_{H}$ } Comp { $level_{L}'' = level_{L}'$ } (Pres-Inert)
- $\{\text{true}\}\ Comp\ \{level_{\mid}' \text{ "close to" } level_{\mid}''\}$ (Intended)
- {true} Comp {level_H "close to" level_H"} (Doc-Preserve)
- { $[level_L']_L$ = present $[level_H]_H$ } Comp { $level_H'' = level_H$ } (Doc-Inert)

Computation

- Select a value from eq. class, reusing extra state
- \blacksquare > :: Level/_R \rightarrow Level \rightarrow Level
 - **E.g.** (Decl "g" *) > (Decl "f" 1) = (Decl "g" 1)
- $[[x]_R > y]_R = [x]_R$ (>-Valid)
- $[x]_R = [y]_R \Rightarrow [x]_R > y = y$ (>-Idem)
- $[x]_R > y \text{ "close to" } y$ (>-Close)
- $Comp \ A \ level_{H}'' := interpret \ [level_{L}']_{L} >_{H} level_{H}$; $level_{L}'' := present \ [level_{H}'']_{H} >_{L} level_{L}'$
- $[l]_L = \text{present } [h]_H \implies [h]_H = \text{interpret } [l]_L \quad (\text{InterPresent})$
- InterPresent implies all requirements

Step 3: Composite layer

- Not discussed in detail because of complexity
- Problem when composing:
 - Composition of mappings between equivalence classes is not necessarily a mapping between equivalence classes again
 - Components $[l]_{LL}$ = present_L $[m]_{LH}$ and $[m]_{HL}$ = present_H $[h]_{HH}$
 - Composition is not always $[l]_{CL}$ = present_C $[h]_{CH}$
- For present, we may assume a valid decomposition, but interpret may fail
- Other problems occur as well
- Solution: strong restrictions on composition, explained in thesis

Step 4: Duplicates

- Example: present x = (x, x, x)
- Hard to define without assumptions on types and mappings
- When a duplicate is modified, the modified value is used for the document update
 - Updated title in contents leads to update on chapter title
- Problem with Intended requirement
 - Intended: {true} Comp {level_|' "close to" level_|"}
 - Result of $(1,1,1) \in (1,2,1)$ should be (2,2,2)
 - However, (1,2,1) is closer to (1,1,1) than (2,2,2)
- Solution: block out interfering duplicates with operator \(\Delta \)

Requirements: Intended

- Δ :: Level \rightarrow Level \rightarrow Level*
 - Δ depends on present, usage: $level_{\parallel} \Delta \ level_{\parallel}'$
 - Duplicates of edited parts become wildcards, which do not affect "close to" and equality.
 - For present x = (x, x, x) \Rightarrow $(1,1,1) \Delta (1,2,1) = (*,2,*)$
 - For present (x,y) = (x, y, x+y) \Rightarrow $(2,5,7) \Delta (2,6,7) = (2,6,*)$ $(2,5,7) \Delta (2,5,8) = (*,*,8)$
 - Not possible to give formal definition
- New requirement:
 - $\{\text{true}\}\ Comp\ \{level_{\mid} \Delta\ level_{\mid}'\ \text{``close to''}\ level_{\mid}''\}$ (Intended)
- Because presentation extra state is now no longer reused for duplicates, we need the (weaker) requirement:
 - $\{true\}\ Comp\ \{level_{L'}\ "close\ to"\ level_{L''}\}\$ (Pres-Preserve)

Requirements: Pres-Inert

- Also a problem with Pres-Inert
- Old Pres-Inert: $\{[level_{\perp}']_L = \text{present } [h]_H\} Comp \{level_{\perp}'' = level_{\perp}'\}$
- Simple source editor with document [f = a + 2, a = 1] and presentation with type check "f = ...; a = 1 OK"
- User update "1" ∈ "True" should yield "f = ...; a = True ERROR"
- But since "f = ...; a = True OK" is the presentation of some h, Pres-Inert specifies update on hidden body of f (e.g. a+2 \in undefined)
- Only require updated parts to be inert and not their duplicates
 + fix precondition to handle interfering duplicates in presentation
 - $\{[level_{|} \Delta level_{|}']_{L} = \text{present } [h]_{H} \} Comp \{level_{|} \Delta level_{|}' = \text{level}_{L}''\}$ (Pres-Inert)
- Other requirements remain unchanged

Conclusions / future work

- Given present, specification of interpret plus computation
- When simple requirements are met, more complex requirements can be proven
- Specification helps to clarify concept of extra state
- Specification
 - Find workable restrictions for composite layer
 - Maybe formalize closeness
- Simple fixes on prototype
 - Incrementality (10x faster), focus, edit model
- Add evaluation layer
- Automatically construct interpret that meets the specification
 - Typed Inv + presentation extra state + AG
 - Inversion is fragile, must be easy to specify non-automatic parts

Questions?

For thesis & more information:

http://www.cs.uu.nl/research/projects/proxima/