Type-safe Embedded Domain-Specific Languages

Arthur Xavier

@arthurxavierx

1. Domain-specific languages

Domain modelling and DSLs What makes a (good) DSL? Examples

3. Type-safe embedding

Embedding techniques
Type-safety for DSLs
A DSL for validating business rules

2. Language Oriented Programming

Playing with a real-world DSL Discuss the techniques used Language Oriented Programming

4. Da Capo al Coda

A DSL for chatbots with indexed monads Modifying the chatbot DSL Wrap-up and conclusion

Domain-specific languages

Domains come in all shapes and colors

Database querying Text documents

GUI development 3D graphics

Storage

Testing

Validation

Financial services

Voice controllers

Infotaiment systems

Data visualization

Architectural modelling

Web forms

Mobile app development

And it's our job to translate all of this into code

Language is the essence of abstraction

1 + 2 + 3 + ...

1 + 2 + 3 + ... ---- 6

1 + 2 + 3 + 4

 $((1 + 2) + 3) + \dots$

10

10

Language \(\psi \) syntax + semantics

DSL domain + language

DSL = model + language

DSL = model + syntax + semantics

DSL = model + syntax + semantics

```
data Syntax = ...
semantics :: Syntax -> _
```

DSL model + syntax + semantics

```
data Expr -- Abstract Syntax Tree
  = Val Bool
  | And Expr Expr
  or Expr Expr
  | Bla Expr
eval :: Expr -> Bool
eval (Val x) = x
eval (And a b) = eval a && eval b
eval (Or a b) = eval a |  eval b
eval (Bla a) = not (eval a)
```

DSL \(\pmodel \) model + syntax + semantics

data Expr

= Val Bool

| And Expr Expr

DSL = primitives + composition + interpretation

DSL = primitives + composition + interpretation

```
data Primitives = ...
combinator :: _ -> Primitives -> Primitives
interpreter :: Primitives -> _
```

DSL = primitives + composition + interpretation

```
data Contract
  = Transfer Person Person Money DateTime
 Sell Person Person Product DateTime
 Sequence Contract Contract
 Freeze Contract
 Cancel Contract
calculate :: Contract -> Money
perform :: Contract -> IO ()
simulate :: Contract -> World
validate :: Contract -> Maybe ContractError
```

syntax and semantics

The goal is to encode domain rules in both

The goal is to encode invariants in both

syntax and semantics

The human factor

Syntax plays a big role (it's what us humans manipulate)

Correctness by construction is important

A good DSL

Simple

Concise

Conforming

Composable

Correct

A good DSL

Expresses problems using a specific vocabulary

Gives us simple, composable words

Lets us build up larger and correct systems "in our own words"

Why?

To make things simple

To make things pretty

To make things fast

To make things correct

Any combination of the above

Examples

External DSLs

HTML

CSS

SQL

LaTeX

Makefile

VimL

Elm

Dhall

Solidity

Parsec

HSpec

Persistent's Entity Syntax

Esqueleto

Servant routes

Examples

Embedded DSLs in Haskell

```
recipe :: Parser
recipe = do
 rn <- lexeme stringLike
 lexeme (syntacticSugar "is made with") *> string "\r\n"
 i <- many1 ingredient
 many1 (string "\r\n")
 lexeme (string "prepared by") *> string "\r\n"
 s <- many1 step
 return $ Recipe rn i s</pre>
```

```
mySpec :: Spec
mySpec = do
  describe "Prelude.head" $ do
 it "returns the first element of a list" $ do
 head [23 ..] `shouldBe` (23 :: Int)
 it "returns the first element of an *arbitrary* list" $ do
 property $ \x xs ->
 head (x:xs) == (x :: Int)
 it "throws an exception if used with an empty list" $ do
 evaluate (head []) `shouldThrow` anyException
```

```
share [mkPersist sqlSettings, mkMigrate "migrateAll"] [persist|
  Person
 name String
 age Int Maybe
 deriving Eq Show
  BlogPost
 title String
 authorId PersonId
 deriving Eq Show
```

Follow

follower PersonId followed PersonId

deriving Eq Show

```
recentArticles :: SqlPersistT m [(Entity User, Entity Article)]
recentArticles =
  select . from $ \(users `InnerJoin` articles) -> do
 on (users ^.UserId ==. articles ^.ArticleAuthorId)
 orderBy [desc (articles ^.ArticlePublishedTime)]
 limit 10
 return (users, articles)
```

```
type UserAPI
= "users"
:> ReqBody '[JSON] User
:> Post '[JSON] User
:<|>
 "users"
:> Capture "userId" Integer
:> ReqBody '[JSON] User
:> Put '[JSON] User
```

"If you have a set of things and a means of combining them, then it's a language."

Questions?

A DSL for forms

https://github.com/lumihq/purescript-lumi-components

https://lumihq.github.io/purescript-lumi-components/#/form

irst Name *	Arthur Xavier			
ast Name *	Gomes Ribeiro			
assword *	•••••			
Confirm password *	•••••			
dmin?	Off			
ersonal data				
leight (in) - optional	70,86			
Add address				
east Favorite Colors	Select an option			
lotes - optional	Currently at Monadic Party.			
Pets				
lame	Animal	Age	Color	
Воо	Dog	× 3	Black	× ~ 🗓
+ Add pet				

•	<pre>git clone https://github.com/arthurxavierx/monadic-party-edsl.git cd monadic-party-edsl/forms</pre>
\$ make watch	

newtype Registration = Registration

```
{ email :: EmailAddress
```

, password :: NonEmptyString

```
registrationForm :: FormBuilder _ RegistrationFormData Registration
registrationForm = ado
email <-
 indent "Email" Required
 $ focus _email
 $ validated (isValidEmail "Email")
 $ validated (nonEmpty "Email")
 $ textbox
password <-
 indent "Password" Required
 $ focus _password</pre>
```

\$ validated (nonEmpty "Password")

\$ passwordBox

Registration { email

, password

in

```
type RegistrationFormData =
 { email :: Validated String
 , password :: Validated String
 }

_email :: forall a r. Lens' { email :: a | r } a
 email = lens .email { email = }
```

_password :: forall a r. Lens' { password :: a | r } a
_password = lens _.password _{ password = _ }

isValidEmail :: Validator String EmailAddress
-- isValidEmail :: String -> Either String EmailAddress

```
registrationForm :: FormBuilder _ RegistrationFormData Registration
registrationForm = ado
email <-
 indent "Email" Required
 $ focus (lens _.email _{ email = _ })
 $ validated (isValidEmail "Email")
 $ validated (nonEmpty "Email")
 $ textbox
password <-
 indent "Password" Required
 $ focus (lens _.password _{ password = _ })</pre>
```

\$ validated (nonEmpty "Password")

\$ passwordBox

Registration { email

, password

in

```
$ textbox
<- withValue \{ password } ->
indent "Password confirmation" Required
$ focus _passwordConfirmation
$ validated (\pc ->
 if pc == fromValidated password then
 Right pc
 else
 Left "Passwords do not match."
$ passwordBox
```

How does it work?

```
newtype FormBuilder
  ( value
 -> { edit :: ((value -> value) -> Effect Unit) -> UI
 , validate :: Maybe result
 }
```

instance Applicative (FormBuilder props value)

instance Applicative (FormBuilder props value)

type FormUI value = ((value -> value) -> Effect Unit) -> UI

newtype FormBuilder props value result =
 FormBuilder
 (ReaderT (Tuple props value) (WriterT FormUI Maybe) result)

instance Applicative (FormBuilder props value)

passwordBox :: forall props. FormBuilder props String String

textbox :: forall props. FormBuilder props String String

switch :: forall props. FormBuilder props Boolean Boolean

indent

- :: forall props value result
- String-> RequiredField
- -> RequiredField -> FormBuilder props value result
 - -> FormBuilder props value result

focus

- :: forall props s a result
 - . Lens' s a
 - -> FormBuilder props a result
 -> FormBuilder props s result

validated

:: forall props value result_ result

. (result -> Either String result)

-> FormBuilder props value result

-> FormBuilder props (Validated value) result

withValue :: forall props value result

. (value -> FormBuilder props value result)

-> FormBuilder props value result

build :: forall props value result . FormBuilder props value result -> { value :: value

- , onChange :: (value -> value) -> Effect Unit props
- -> JSX

revalidate

- :: forall props value result
 - . FormBuilder props value result -> props
 - -> value
 - -> Maybe result

Questions?

Multiple DSLs for building complex forms

```
newtype Wizard props value result =
 Wizard
 (Free (FormBuilder props value) result)
```

derive newtype instance Monad (Wizard props value)

```
step
:: forall props value result
```

. FormBuilder props value result
-> Wizard props value result

```
newtype TableFormBuilder props value result = ...
```

instance Applicative (TableFormBuilder props value)

column

- :: forall props row result
 - . String
 - -> FormBuilder props row result
 -> TableFormBuilder props row result

table

- :: forall props row result
 - . TableFormBuilder props row result
 - -> FormBuilder props (Array row) (Array result)

```
interpreterA :: LanguageA -> LanguageB
interpreterB :: LanguageB -> LanguageC
interpreterC :: LanguageC -> LanguageD
```

Design a domain-specific language for the core application logic

Write the application in the DSL

Build interpreters to execute the DSL programs

Abstracting business problems as programming language problems, so that solutions are DSLs

How to abstract things ⇔ how to split things up and join them back together

Language building ≅ domain modelling

"[...] you cannot know what the DSL will be ahead of time, you have to evolve it alongside the concrete implementation."

Questions?

Type-safe embedding

DSL = model + syntax + semantics

```
data Syntax = ...
semantics :: Syntax -> _
```

DSL = primitives + composition + interpretation

```
data Primitives = ...
combinator :: _ -> Primitives -> Primitives
interpreter :: Primitives -> _
```

Feasting on the host language

Expressions

Control flow

Data types

Effects

Recursion, unfortunately?

Shallow * deep embedding

Shallow * deep embedding

Who does the work, interpreters or constructors?

Extending: new interpretations or new constructors?

Deep is simple, but shallow is direct

Shallow embedding

Syntax is defined in terms of the semantic domain

More flexibility for adding new combinators (under a specific interpretation)

Adding a new interpreter might imply:

- adding some new set of constructors
- and/or refactoring the semantic domain to include the new interpretation, then rework all constructors

```
data FormBuilder props value result where
  Textbox :: FormBuilder props String String
  Password :: FormBuilder props String String
  Focus
 :: Lens' s a
 -> FormBuilder props a result
 -> FormBuilder props s result
 ...
```

Deep embedding

More flexibility for adding new interpreters (for a specific set of constructors)

Adding new constructors might imply reworking all interpreters

"[...] The goal is to define a datatype by cases, where one can add new cases to the datatype and new functions over the datatype, without recompiling existing code, and while retaining static type safety."

Monoids

class Semigroup a where

(<>) :: a -> a -> a

class Monoid a where mempty :: a

```
data Document = Empty | Block [Block] | Inline [Inline]
data Block = Button String | Header String | Paragraph Inline | ...
data Inline = Text String | Strong String | Link URL String | ...
instance Semigroup Document where
 Empty <> Empty = Empty
 Empty <> Block b = b
 Block b <> Empty = b
 ...
```

Block (Button 1) <> Inline (Text s) = Block (Button (1 <> s))

instance Monoid Document where
mempty = Empty

```
myDocument :: Document
myDocument =
  fold
 [ Block
 [ Header "Hello, world!"
 Paragraph "Lorem ipsum dolor sit amet, consectetur ..."
 Button "Click me"
 , Block
 [ Paragraph "Look! An image!"
 Image "https://whatever.com/whatever.jpg"
```

```
{-# LANGUAGE RebindableSyntax #-}
myDocument :: Document
myDocument = do
  Block
 [ Header "Hello, world!"
 , Paragraph "Lorem ipsum dolor sit amet, consectetur ..."
 Button "Click me"
  Block
 [ Paragraph "Look! An image!"
 Image "https://whatever.com/whatever.jpg"
  where
 (>>) = (<>)
```

Applicative functors

```
class Functor f => Applicative f where
pure :: a -> f a
  (<*>) :: f (a -> b) -> f a -> f b
```

-- :: f a -> f b -> f (a, b)

```
data AppConfig = AppConfig
  { hostname :: String
  , port :: Int
  , emailKey :: String
  , emailPassword :: String
}

appConfig :: EnvConfig AppConfig
appConfig =
 AppConfig
```

<\$> string "hostname"

<*> string "emailKey"

<*> string "emailPassword"

<*> int "port"

```
{#- LANGUAGE ApplicativeDo #-}
appConfig :: EnvConfig AppConfig
appConfig = do
  hostname <- string "hostname"</pre>
  port <- int "port"</pre>
  emailKey <- string "emailKey"</pre>
  emailPassword <- string "emailPassword"</pre>
  pure $
 AppConfig
 { hostname = hostname
 , port = port
 , emailKey = emailKey
 , emailPassword = emailPassword
```

Monads

class Applicative m => Monad m where
bind :: m a -> (a -> m b) -> m b

```
data AppConfig = AppConfig
  { hostname :: String
  , port :: Int
  , emailKey :: String
  , emailPassword :: String
```

, emailDefaultFrom :: Maybe String

```
appConfig :: EnvConfig AppConfig
appConfig = do
  hostname <- string "hostname"</pre>
  port <- int "port"</pre>
  emailKey <- string "emailKey"</pre>
  emailPassword <- string "emailPassword"</pre>
  emailDefaultFrom <-
 if isJust emailKey then
 Just <$> string "emailDefaultFrom"
 else
 pure Nothing
  pure $
 AppConfig
 f hostname = hostname
 , port = port
 , emailKey = emailKey
 , emailPassword = emailPassword
 , emailDefaultFrom = emailDefaultFrom
```

"[...] The goal is to define a datatype by cases, where one can add new cases to the datatype and new functions over the datatype, without recompiling existing code, and while retaining static type safety."

Typeclasses as syntax

Instances as semantics

```
class Monoid d => MathDoc d where
  text :: String -> d
  (-) :: d -> d -- subscripting
  (^) :: d -> d -- superscripting
  (/) :: d -> d -- fraction
```

```
instance Monoid LaTeX ...

instance MathDoc LaTeX where
  text = LaTeX
LaTeX a - LaTeX b = LaTeX (a ++ "_{" ++ b ++ "}")
LaTeX a ^ LaTeX b = LaTeX (a ++ "^{{" ++ b ++ "}")
LaTeX a / LaTeX b = LaTeX ("\\frac{" ++ a ++ "}{" ++ b ++ "}")
```

Vertical extensibility: adding new interpreters

Horizontal extensibility: adding new terms

```
data LaTeX = LaTeX String
instance MathDoc LaTeX where
  text = LaTeX
  LaTeX a - LaTeX b = LaTeX (a ++ "_{{}}" ++ b ++ "_{{}}")
  LaTeX a ^{LaTeX} b = LaTeX (a ++ ^{"}_{"} ++ b ++ ^{"}_{"})
  LaTeX a / LaTeX b = LaTeX ("\\frac{\"}{ ++ a ++ \"}{\"} ++ b ++ \"}\")
instance MathDoc String where
  text = id
  a - b = a ++ " " ++ b
  a \wedge b = a + + + + b
  a / b = a + + "/" + + b
```

```
class MathDoc d where
 text :: String -> d
 (-) :: d -> d -- subscripting
 (^) :: d -> d -- superscripting
 (/) :: d -> d -- fraction
data GreekLetter d = GreekLetter Char
alpha = greek $ GreekLetter 'a'
class MathDoc d => Greek d where
 greek :: GreekLetter -> d
```

class MathDoc d => Circle d where
 circle :: d

```
-- doc1 :: (Circle d, Greek d) => d
doc1 = alpha - (text "1") ^ circle

doc1_string :: String
doc1_string = doc1
-- > "a_1^0"

doc1_latex :: LaTeX
doc1_latex = doc1
-- > LaTeX "\\alpha 1^\\circ"
```

Composing constraints ≅ defining capabilities

MTL uses tagless final for expressing effects

Type classes can be problematic sometimes

Business rules and validation

Goals

- Validate events in an environment
 - Purchase, registration, product viewing, etc.
- Perform operations after events
 - Sending emails, updating the database, etc.

```
data Registration = Registration
  { firstName :: Text
  , lastName :: Text
  , email :: EmailAddress
  , password :: Password
data User = ...

data BillingInfo = ...

data Purchase = ...
```

data Product = ...

, country :: Country

```
data Env = Env
{ envUser :: Maybe User
}
```

```
businessRules =
 fold
 [ to buyProduct validatePurchase
 , to register validateRegistration
 , to viewProduct validateViewProduct
 , to buyProduct validateUserBilling
 after buyProduct sendPurchaseEmail
 where
 validatePurchase :: Purchase ->
```

```
{-# LANGUAGE RebindableSyntax #-}
```

businessRules = do
 to buyProduct validatePurchase
 to register validateRegistration
 to viewProduct validateViewProduct
 ...

to buyProduct validateUserBilling after buyProduct sendPurchaseEmail

where

(>>) = (<>)
validatePurchase :: Purchase -> _

```
validatePurchase purchase = do
  user <- authenticate
  is
 (available
 (orderedQuantity `of_` purchase)
 (orderedProduct `of_` purchase))
  exists (price `of_` orderedProduct `of_` purchase)
  exists (country of user
  done
  where
 available q product = quantity `of ` product >= q
validateUserBilling = do
  user <- authenticate
  exists (billingInfo `of_` user)
  done
authenticate = do
 env <- getEnv
  exists (envUser env)
```

What is a possible solution?

Let's first think about the constraints

- 1. Validation rules depend on an environment.
- 2. Validation rules are sequentially composable.
- 3. Business rules can be combined.
- 4. The input to a validation rule or to an effect after an event must match the event's contents.
- 5. Dispatching an event to a set of business rules must give us back (maybe) an effect.

data Event

= BuyProduct Purchase

| Register <mark>Registration</mark> ViewProduct Product

type Match f a = f -> Maybe a

to :: Match event e -> (e -> Rules) -> Rules

after :: Match event e -> (env -> e -> m a) -> Rules

dispatch :: Applicative m => Rules -> env -> event -> Maybe (m ())

```
is :: Bool -> Validation ()
exists :: Maybe a -> Validation a
getEnv :: Validation env
```

runValidation :: Validation a -> env -> Maybe a

```
infixr 9 `of_`
of_ :: (a -> b) -> a -> b
of_ = ($)

done :: Monad m => m ()
```

-- Syntax sugar

done = return ()

Exercises

What if we wanted to depend on a database to perform validations?

What if we wanted to add proper error messages?

Try expressing rules with both deep and shallow embedding.

What if we wanted to have a pipeline instead? That is, feeding validated outputs to after rules. Tip: one possible solution requires having only a single type of rule instead of the original two: to and after.

Food for thought

Can we refactor Validation to be written in terms of classic monad transformers?

How could we statically render validation rules as documentation text?

How can we restrict the type of effects that can be performed after each event?

Tip: you can either use records of effects or ConstraintKinds.

Questions?

Da Capo al Coda

Chatbots with indexed monads

\$ cd monadic-party-edsl/chatbot
\$ npm ci
\$ make run

\$ git clone https://github.com/arthurxavierx/monadic-party-edsl.git


```
class IxFunctor f where
 imap :: (a -> b) -> f x y a -> f x y b
```

class IxApplicative m => IxMonad m where

ipure :: a -> m x x a

iapply :: $m \times y (a \rightarrow b) \rightarrow m y z a \rightarrow m x z b$

ibind :: m x y a -> (a -> m y z b) -> m x z b

 $:: m x y a \qquad -> m y z b -> m x z (a, b)$

```
answer "Hey there!"
language <- askPreferences
loop assertPreferences language
answer "Nice!"
finalize
```

preferredLanguage = Ix.do

start any

```
preferredLanguage = Ix.do
  start any
  answer "Which one do you prefer, Haskell or PureScript?"
 language <- ask parseLanguage
 loop language \lang -> Ix.do
 if lang == PureScript then
 break unit
 else Ix.do
 answer "Errrr... Which one do you really prefer?"
 lang' <- ask parseLanguage</pre>
 continue lang'
  answer "Nice!"
  finalize
 where
 parseLanguage = do
 prefers <-
 (Haskell <$ match "haskell") <|>
 (PureScript <$ match "purescript")
 pure { prefers }
```

Questions?

Exercises

How can we allow multiple consecutive answers and questions while keeping the initial and final transitions?

How could we make the DSL strictly applicative? And what implications does this change effectively have? Tip: we'll need to add two new combinators.

Food for thought

Can you think of a simpler way to express the same DSL?

How would you improve the domain modelling? How would your changes affect the DSL?

Language is the essence of abstraction.

A language can be seen as a pair syntax + semantics.

We can write tiny languages embedded in Haskell that correctly model a domain.

We can make use of fundamental typeclasses such as Monoid, Applicative and Monad to embed a language more ergonomically and safely.

We can define the syntax of a DSL in Haskell in terms of its abstract syntax or of its semantic domain. (deep × shallow embedding)

We can use typeclasses and instances to embed extendable DSLs in Haskell. (tagless final style)

We can leverage Haskell's powerful type system to make our DSLs more expressive and safe.

Creativity is key, but respecting laws is important.

The good

Separation of concerns

High development productivity

Highly maintainable design Less lines of less complex code

⇒ more maintainable code.

Highly portable design

Depending on the choices regarding embedding techniques.

The good

Opportunities for reuse

User enhanceable systems

Fewer bugs

Improved adaptability

The bad

A hard design problem

Up-front cost

A tendency do use multiple languages Language cacophony

Maintenance can sometimes be painful

The ugly

Further reading

Monad transformers

Free applicatives & free monads

Foldable, Traversable, Alternative

Type-level programming

Functor combinators: Sum, Product, Compose, Day, Yoneda, Coyoneda, Alt

Abstract interpretation

Share your thoughts and conclusions!

References

Ward, M. P. (1994). Language Oriented Programming.

Van Deursen, A. et al. (2000). Domain-specific languages: An annotated bibliography.

Kiselyov, O. (2012). Typed Tagless Final Interpreters.

Gibbons, J., & Wu, N. (2014). Folding Domain-Specific Languages: Deep and Shallow Embeddings.