Dao Programming Language for Scripting and Computing

Limin Fu

September 18, 2013

StrangeLoop 2013: Emerging Languages Camp

Outline

- Overview
- **2** Example Features
- Concurrent Programming
- 4 JIT Compiler
- **5** Automatic Binding Tool: ClangDao
- DaoStudio: An IDE for Dao
- Future Development

Overview: Development Motivation

Initial motivation: Perl!

My frustration with Perl made me very curious about language design and implementation.

Another motivation: Bioinformatics.

I really wanted a better porgramming language for bioinformatics.

Now the goal is to create a general purpose language

that offers advanced features supported by a small runtime, with emphasis on:

- rich but non-redundant data types and features;
- consistent and reasonably designed syntax;
- simple programming interfaces for extending and embedding;
- good efficiency for numeric computation;
- good support for multicore machines:

Overview: Syntax Style and Performance Expectation

What kind of syntax can you expect from Dao?

```
# With implicit types:
routine Sum( nums )
{
 sum = 0
 for (x in nums) sum += x
 return sum
}
ints = {1 : 2 : 1000}
fut = Sum( ints ) !!
sum = fut.value()
```

```
# With explicit types:
routine Sum( nums : list<int> ) => int
{
 sum : int = 0
 for (x in nums) sum += x
 return sum
}
ints : list<int> = {1 : 2 : 1000}
fut : future<int> = Sum( ints ) !!
sum : int = fut.value()
```

Overview: Syntax Style and Performance Expectation

What kind of syntax can you expect from Dao?

```
# With implicit types:
routine Sum( nums )
{
 sum = 0
 for (x in nums) sum += x
 return sum
}
ints = {1 : 2 : 1000}
fut = Sum( ints ) !!
sum = fut.value()
```

```
# With explicit types:
routine Sum( nums : list<int> ) => int
{
 sum : int = 0
 for (x in nums) sum += x
 return sum
}
ints : list<int> = {1 : 2 : 1000}
fut : future<int> = Sum( ints ) !!
sum : int = fut.value()
```

What kind of performance can you expect from Dao? (Time in seconds)

Program	Argument	Dao	Dao+JIT	Speedup	Lua	Python	C (-O2)
fannkuch	11	59.3	16.0	3.7X	135.1	279.0	2.9
mandelbrot	4000	24.1	4.3	5.7X	55.8	132.1	2.3
nbody	10000000	35.7	11.9	3.0X	93.2	261.4	1.7
spectral-norm	5000	20.5	2.0	10.4X	69.4	287.1	1.9
binary-trees	16	30.4	30.3	1.0X	20.7	19.7	4.5
meteor	2098	5.5	5.5	1.0X	2.1	9.6	0.1

Overview: Feature Lists

Key Features

- Optional typing with type inference and static type checking;
- BNF-like syntax macro for defining customized syntax;
- Native support for concurrent programming;
- LLVM-based Just-In-Time (JIT) compiling;
- Simple C interfaces for easy embedding and extending;

Other Main Features

Modules and Tools

Overview: Feature Lists

Key Features

Optional typing, syntax macro, concurrent programming, JIT compiling etc.

Other Main Features

- Has enum symbols, tuples, numeric arrays and hash maps etc.;
- Object-Oriented Programming (OOP) with classes and interfaces;
- Support mixin class, class decorator and aspect class (for AOP);
- Support coroutines, decorators, anonymous functions and closures.
- Code section methods as an alternative to functional methods;
- Built-in support for string pattern matching;
- Template-like C data type;
- Designed and implemented as a register-based virtual machine;
- Bytecode file format, archive file format and single file deployment.

Modules and Tools

Overview: Feature Lists

Key Features

Optional typing, syntax macro, concurrent programming, JIT compiling etc.

Other Major Features

Rich data types, OOP, mixins, aspects, coroutines, decorators, anonymous functions, closures, code section methods and string pattern matching etc.

Major Modules and Tools

- Standard online help system;
- Standard module for data serialization;
- Clang-based module to support mixing C/C++ code with Dao code;
- ClangDao: Clang-based tool for automatic wrapping of C/C++ libraries;
- DaoStudio: Integrate Developement Environment;

Typical places to use optional types:

Variable declaration:

• Function declaration:

```
routine Test( a : float = 0.0 ) => int { return a > 1.0 }
routine Test( a = 0.0 ) { return a > 1.0 }
```

Class definition:

Type System

Optional typing is enabled by a very simple type system, which does (mostly) **instruction-wise** type inference and static type checking.

Additional features enabled by this simple type system

- Instruction specialization:
- Function specialization (at both compiling and running time):
- Boilerplate code saving:

Type System

Optional typing is enabled by a very simple type system, which does (mostly) **instruction-wise** type inference and static type checking.

Additional features enabled by this simple type system

Instruction specialization:

```
a = 123
b = a + 456
```

The addition in the above code will be compiled into **ADD**, then specialized to **ADD**.**III** for integer type operands after type inference.

- Function specialization (at both compiling and running time):
- Boilerplate code saving:

Type System

Optional typing is enabled by a very simple type system, which does (mostly) **instruction-wise** type inference and static type checking.

Additional features enabled by this simple type system

- Instruction specialization:
- Function specialization (at both compiling and running time):

```
routine Test( a ) { return a + a }
Test( 123 )
Test( 'abc' )
```

The Test (a) function will be specialized at compiling time into two functions Test (a:int) and Test (a:string) according to the calling parameters.

Boilerplate code saving:

Type System

Optional typing is enabled by a very simple type system, which does (mostly) **instruction-wise** type inference and static type checking.

Additional features enabled by this simple type system

- Instruction specialization:
- Function specialization (at both compiling and running time):
- Boilerplate code saving:

To wrap C function int test (float a) for Lua or Python, one has to write boilerplate code to check the parameter types. But not in Dao,

```
void dao_test( DaoProcess *proc, DaoValue *par[], int n )
{
 float a = par[0]->xFloat.value;
 DaoProcess_PutInteger( proc, test( a ) );
}
```

Parameter type checking is not necessary if the wrapping function is registered with a **proper signature**.

DaoNamespace_WrapFunction(ns, dao_test, "test(a:float)=>int");

Dao Syntax Macro

Basic idea:

Syntax of programming languages can often be specified by the (extended) Backus Normal Form (BNF).

- A BNF expression can be view as a pattern for both matching and generating token sequences;
- Combining two BNF (like) expressions, one for matching and the other for generating token sequences, you get a BNF-like syntax macro;

Dao Syntax Macro

Basic idea:

Syntax of programming languages can often be specified by the (extended) Backus Normal Form (BNF).

- A BNF expression can be view as a pattern for both matching and generating token sequences;
- Combining two BNF (like) expressions, one for matching and the other for generating token sequences, you get a BNF-like syntax macro;

Dao Syntax Macro

In Dao, syntax macro can be expressed in the following way,

```
syntax [ optional_language_id ] {
 source_syntax_pattern
} as {
 target_syntax_pattern
}
```

Dao Syntax Macro

Example

The following tokens are controlling markers,

- (): pattern grouping;
- ! ? * + : group repeating;
- []: optional group, equivalent to ()?;

and tokens started with \$ are special variables,

- \$ID : a valid identifier;
- \$EXP : an expression or subexpression;
- \$BL: a block of code may contain any type of syntax structures;

Dao Code Section/Block Method

Code Section/Block Methods

Code section method is a special type of method that can take a block of code as an implicit parameter when called. The code block is attached to the call by ::{ [param_name] code_block }.

Builtin code section methods:

User defined code section methods:

Dao Decorator, Mixin and Aspect

Decorator

Decorators are functions that can modify (decorate) other functions:

```
routine @Decorator( func : routine ) {
 io.writeln( 'Calling function:', std.about(func) );
 return func( _args_, ... ); # ... for parameter expanding;
}
@Decorator
routine Function() { io.writeln( 'Function()' ); }
```

Dao Decorator, Mixin and Aspect

Decorator

Decorators are functions that can modify (decorate) other functions:

```
routine @Decorator( func : routine ) {
 io.writeln( 'Calling function:', std.about(func) );
 return func( ..args.., ... ); # ... for parameter expanding;
}
@Decorator
routine Function() { io.writeln( 'Function()' ); }
```

Mixin

Mixins are classes with members injected from component classes without inheritance:

```
class Component {
 var value = 456
 routine Meth2(){ io.writeln( self, value ) }
}
class Mixin ( Component ) {
 var index = 123
 routine Meth(){ io.writeln( self, index, value ) }
 routine Meth2( a : string ){ io.writeln( self, index, value, a ) }
}
```

Dao Decorator, Mixin and Aspect

Class Decorator

Class decorators are classes whose decorator methods will be automatically applied to mixin classes:

```
class @DecoratorClass {
 routine @Prefix( meth :routine<self:@Decorator> ) for Prefix {
 io.writeln( 'Decorator::Prefix()' )
 meth( ..args.., ... );
 }
} class MyMixin ( @DecoratorClass ) {
 routine PrefixTest() {
 io.writeln( 'MyMixin::PrefixTest()' )
 }
}
```

Overview Features Concurrent Programming JIT ClangDao DaoStudio Future

Dao Decorator, Mixin and Aspect

Class Decorator

Class decorators are classes whose decorator methods will be automatically applied to mixin classes:

Aspect

Aspects are decorator classes to be applied to other classes automatically:

Concurrent Programming in Dao

Dao has multiple features to support concurrent programming

- Asynchronous Function Call;
- Asynchronous Object;
- Tasklet communication channel;
- Built-in multithreading module mt;
- Concurrent garbage collector;

Concurrent Programming in Dao: Asynchronous Function Call

Asynchronous Function Call

- Is a call followed by !!;
- Execuates in a separated tasklet (a very lightweight thread);
- Returns a future value (for scheduling and/or retrieving results);

Example

Concurrent Programming in Dao: Asynchronous Object

Asynchronous Object

- An asynchronous object is a class instance created in asynchronous call mode;
- All its methods will be invoked asynchronously (execute in tasklets and return future values);
- Such tasklets are scheduled such that at most one thread task is active for the same instance at any time.

Example

```
class Clustering
{
 routine Run() { DoKmeansClustering() }
}
cls = Clustering() !!  # Asynchronous mode;
job = cls.Run()
while( 1 ) {
 DoSomethingElse();
 if( job.wait( 0.1 ) ) break; # wait for 0.1 second
}
```

Concurrent Programming in Dao: Channel

Tasklet Communication Channel

- Channel allows passing data and synchronizing between tasklets;
- The channel type is implemented as a customized C data type that supports template-like type arguments:

```
chan = mt::channel<int>( 5 ) # integer channel with capacity 5;
```

It provides two key methods among others:

```
send( self :channel<@V>, data :@V, timeout :float = -1 ) => int
receive( self :channel<@V>, timeout :float = -1 )
 => tuple<data :@V|none, status :enum<received,timeout,finished>>
```

Concurrent Programming in Dao: Channel

```
Example
class Producer
 routine Run ( chan : mt::channel<int> ) {
 index = 0:
 while( ++index <= 100 ) chan.send( index )</pre>
 chan.cap(0) # set channel buffer size to zero to close the channel;
class Consumer
 routine Run ( chan : mt::channel<int> ) {
 while (1) {
 data = chan.receive()
 io.writeln( "received", data );
 if( data.status == $finished ) break
chan = mt::channel<int>(2)
producer = Producer() !!
consumer = Consumer() !!
producer.Run( chan )
consumer.Run(chan)
```

Concurrent Programming in Dao: Multithreading Module mt

Concurrent Programming with mt Module

mt is a built-in module to provide additional multi-threading functionalities. It can be used to create tasklets, but more importantly, it offers **parallelized code section methods** to make certain parallelization much simpler.

Tasklet and future value

Tasklet can be created with **mt.start()::**{}, and handled with a **future value** type.

```
# Start a thread task and return a future value:
fut = mt.start( $now )::{
 sum2 = 0
 for( i = 1 : 1000 ) sum2 += i * i
 return sum2
}
while( fut.wait( 0.01 ) == 0 ) io.writeln( 'still computing' )
io.write( 'sum.of.squares = ', fut.value() )
```

Concurrent Programming in Dao: Multithreading Module mt

Parallelized code section methods

- mt.iterate(): iterate on array, list, map, or just a number of iteration;
- mt.map(): map items of array, list or map to produce new array or list;
- mt.apply(): apply new values to the items of array, list or map;
- mt.find(): find the first item that satisfy a condition;

Example,

```
ls = {1,2,3,4,5,6}
# Concurrent iteration:
mt.iterate( times => 10, threads => 4 )::{ io.writeln( X ) }
mt.iterate( ls, threads => 4 )::{ io.writeln( X ) }

# Parallelized mapping and value application:
ls2 = mt.map( ls, 4 )::{ X*X } # ls2 = {1,4,9,16,25,36}
mt.apply( ls, 4 )::{ X*X } # ls = {1,4,9,16,25,36}
# Parallel searching:
num = mt.find( ls, 4 )::{ X > 20 }
```

LLVM-based Just-In-Time (JIT) compiler

- Implemented as a loadable module (DaoJIT);
- Backend based on the LLVM;
- Emphasis on numeric computation;
- Compiles a subset of Dao virtual machine instructions;

LLVM-based Just-In-Time (JIT) compiler

- Implemented as a loadable module (DaoJIT);
- Backend based on the LLVM;
- Emphasis on numeric computation;
- Compiles a subset of Dao virtual machine instructions;

JIT Performance Test (time in seconds)

Program	Argument	Dao	Dao+JIT	Speedup	Lua	Python	C (-O2)
fannkuch	11	59.3	16.0	3.7X	135.1	279.0	2.9
mandelbrot	4000	24.1	4.3	5.7X	55.8	132.1	2.3
nbody	10000000	35.7	11.9	3.0X	93.2	261.4	1.7
spectral-norm	5000	20.5	2.0	10.4X	69.4	287.1	1.9
binary-trees	16	30.4	30.3	1.0X	20.7	19.7	4.5
meteor	2098	5.5	5.5	1.0X	2.1	9.6	0.1

Note 1: benchmark programs are taken from *Computer Language Benchmarks Game* http://shootout.alioth.debian.org; **Note 2:** the last two are not JIT compiled, because they don't contain enough JIT compilable code (for the current JIT compiler).

ClangDao: bringing C/C++ libraries to your finger tips

- Based on Clang (C Language Family Frontend for LLVM);
- Generate bindings directly from C/C++ header files;
- Support C/C++ functions, C structs, C callbacks, C++ classes and inheritance, C++ virtual functions, C++ templates (to some extent) etc.;
- Support user-defined wrapping hints expressed as C macros;

ClangDao: bringing C/C++ libraries to your finger tips

- Based on Clang (C Language Family Frontend for LLVM);
- Generate bindings directly from C/C++ header files;
- Support C/C++ functions, C structs, C callbacks, C++ classes and inheritance, C++ virtual functions, C++ templates (to some extent) etc.;
- Support user-defined wrapping hints expressed as C macros;

Example input file for ClangDao

• File *mymodule.c*:

```
#define module_name MyModule
#undef module_name
// Hint to mark a pointer parameter as an array of size 3:
#define dao_mytest( p_dao_hint_array_3 ) mytest(int*)
// Constants, functions and classes etc. from the included
// header files will be wrapped:
#include "myheader.h"
```

- Then the bindings can be generated with:
 - \$ clangdao -IPathToHeaderFile mvmodule.c

ClangDao: bringing C/C++ libraries to your finger tips

List of bindings generated by ClangDao						
Scientific:	DaoGSL DaoBamTools DaoGenomeTools DaoSVM	GNU Science Library (GSL) BamTools GenomeTools LibSVM (Support Vector Machine)				
Visualization:	Dao VTK Dao MathGL	Visualization Toolkit MathGL				
2D Graphics:	Dao GraphicsMagick	GraphicsMagick				
3D Graphics:	Dao OpenGL	OpenGL				
	Dao Horde3D	Horde3D Engine				
	Daolrrlicht	Irrlicht 3D Engine				
Multimedia:	Dao SDL	Simple DirectMedia Layer (SDL)				
	Dao SFML	Simple and Fast Multimedia Library				
GUI:	Dao FLTK	Fast Light Toolkit (FLTK)				
Miscellaneous:	Dao XML	libxml2				
	Dao Bullet	Bullet Physics Engine				
	Dao GameKit	GameKit Game Engine				
	Dao GamePlay	GamePlay Game Engine				

DaoStudio: Integrate Development Environment for Dao

Future Development

Main Development

- Better documentations for the language, modules, and tools;
- Possible improvements to the implementation;
- Development of comprehensive unit tests;
- Further improvements to the JIT compiler;
- Further improvements to the ClangDao tool;
- Further improvements to the DaoStudio IDE;

Acknowledgements

Thanks to *Aleksey Danilov*, *Lucas Beyer*, *Belousov Oleg*, *Zhiguo Zhao* and others for module contributions, testing or bug reports etc.

Thank you for your time!

Homepage: http://daovm.net