Domain-specific language features

Ted Kaminksi and Eric Van Wyk

University of Minnesota

Global DSL 2013, July 2, 2013, Montpellier

DSLs are bad, or at least have some challenges...

- External
 - "No recourse to the law."
 - domain-specific syntax, analysis, and optimization
- Internal/Embedded
 - "just libraries", caveat: staging, Delite
 - composable
 - general purpose host language available

Maybe there are alternatives ...

Extensible Languages (Frameworks)

- pluggable domain-specific language extensions
- domain-specific syntax, analysis, and optimization
- ► composable
- general purpose host language available
- extension features translate down to host language

• Regexs, different whitespace

```
class Demo {
 natural syntax
  int demoMethod ( ) {

 semantic analysis

 List<List<Integer>> dlist ;
 Regex ws = regex/\n\t / ;

 composable extensions

 int SELECT :
 connection c "jdbc:derby:/home/derby/db/testdb"
 with table person [ person_id INTEGER,
 first_name VARCHAR,
 last_name VARCHAR ] .
 table details [ person_id INTEGER,
 age INTEGER ] ;
 Integer limit = 18 ;
 ResultSet rs = using c query {

 SQL queries

 SELECT age, gender, last_name
 FROM person , details
 WHERE person.person_id = details.person_id
 AND details.age > limit };

 non-null pointer

 Integer = rs.getInteger("age");
 analysis
 String gender = rs.getString("gender");
 boolean b ;


 tabular boolean

 b = table (age > 40 : T *,
 gender == "M" : T F );
 expressions
```

```
#include <sdtio.h>
int main() {
 ... bits of SAC ...
 ... stencil specifications ...
 ... computational geometry optimizations
 robustness transformations ...
```


Roles people play ...

- 1. host language designer
- 2. language extension designer
- programmer
 - language extension user
 - has no language design and implementation knowledge

An analog

- ► We can write type safe programs in assembly, Python, Ruby, Scheme, etc.
- We are guaranteed to write type safe program in Haskell, ML, etc.
- Some of use (happily) trade some expressibility for this safety.
- Can we build extensible languages and composable language extensions?
- Are there any guarantees of composability of language extensions?

Developing language extensions

Two primary challenges:

- 1. composable syntax enables building a parser
 - context-aware scanning [GPCE'07]
 - modular determinism analysis [PLDI'09]
 - Copper
- 2. composable semantics analysis and translations
 - attribute grammars with forwarding, collections and higher-order attributes
 - set union of specification components
 - sets of productions, non-terminals, attributes
 - sets of attribute defining equations, on a production
 - sets of equations contributing values to a single attribute
 - modular well-definedness analysis [SLE'12a]
 - modular termination analysis [SLE'12b, KrishnanPhD]
 - Silver

Challenges in scanning

Keywords in embedded languages may be identifiers in host language:

Different extensions use same keyword

Challenges in scanning

Operators with different precedence specifications:

```
x = 3 + y * z ;
...
str = /[a-z][a-z0-9]*\.java/
```

Terminals that are prefixes of others

```
List<List<Integer>> dlist;
...
x = y >> 4;
or
aspect ... before ... call( o.get*() )
...
x = get*3;
[from Bravenboer, Tanter & Visser's OOPSLA 06 paper on parsing AspectJ]
```

Need for context

▶ Problem: the scanner cannot match strings (lexemes) to proper terminal symbols in the grammar.

```
"SELECT" - Select_kwd or Identifier

"table" - SQL_table_kwd or DNF_table_kwd

">>" - RightBitShift_op or GT_op, GT_op
```

- ▶ Neither terminal has global precedence over the other.
 - maximal munch gives ">>" precedence over ">"
 - thus grammars are written to accommodate this

Need for context

▶ Traditionally, parser and scanner are disjoint.

▶ In context aware scanning, they communicate

Context aware scanning

- Scanner recognizes only tokens valid for current "context"
- keeps embedded sub-languages, in a sense, separate
- Consider:

```
chan in, out;
for i in a { a[i] = i*i ; }
```

- Two terminal symbols that match "in".
 - ▶ terminal IN 'in';
 - terminal ID /[a-zA-Z_][a-zA-Z_0-9]*/
 submits to {promela_kwd };
 - terminal FOR 'for' lexer classes {promela_kwd
 };
- example is part of AbleP [SPIN'11]

Allows parsing of embedded C code in host Promela

```
c_decl {
  typedef struct Coord {
 int x, y; } Coord;
c_state "Coord pt" "Global" /* goes in state vector */
 /* standard global decl */
int z = 3:
active proctype example()
{ c\_code \{ now.pt.x = now.pt.y = 0; \};
  do :: c_expr { now.pt.x == now.pt.y }
 -> c_code { now.pt.y++; }
 :: else -> break
  od;
  };
```

Context aware scanning

- ▶ We use a slightly modified LR parser and a context-aware scanner.
- Context is based on the LR-parser state.
- Parser passes a set of valid look-ahead terminals to scanner.
- ► This is the set of terminals with *shift*, *reduce*, or *accept* entries in parse table for current parse state.
- Scanner only returns tokens from the valid look-ahead set.
- Scanner uses this set to disambiguate terminals.
 - e.g. SQL_table_kwd and DNF_table_kwd
 - e.g. Select_kwd and Identifier

Context aware scanning

- ► This scanning algorithm subordinates the disambiguation principle of maximal munch to the principle of disambiguation by context.
- It will return a shorter valid match before a longer invalid match.
- ▶ In List<List<Integer>> before ">",
 ">" in valid lookahead but ">>" is not.
- ▶ A context aware scanner is essentially an implicitly-moded scanner.
- There is no explicit specification of valid look ahead.
 - It is generated from standard grammars and terminal regexs.

- ▶ With a smarter scanner, LALR(1) is not so brittle.
- ► We can build *syntactically* composable language extensions.
- Context aware scanning makes composable syntax "more likely"
- ▶ But it does not give a guarantee of composability.

Building a parser from composed specifications.

...
$$CFG^H \cup^* \{CFG^{E_1}, ..., CFG^{E_n}\}$$

$$\forall i \in [1, n]. is Composable(CFG^H, CFG^{E_i}) \land conflictFree(CFG^H \cup CFG^{E_i})$$

 $\Rightarrow conflictFree(CFG^H \cup \{CFG^{E_1}, ..., CFG^{E_n}\})$

- Monolithic analysis not too hard, but not too useful.
- Modular analysis harder, but required [PLDI'09].
- ► Non-commutative composition of restricted LALR(1) grammars.

Building an attribute grammar evaluator from composed specifications.

...
$$AG^{H} \cup^{*} \{AG^{E_{1}},...,AG^{E_{n}}\}$$

$$\forall i \in [1, n].modComplete(AG^H, AG^{E_i})$$

 $\Rightarrow complete(AG^H \cup \{AG_1^E, ..., AG_n^E\})$

- ▶ Monolithic analysis not too hard, but not too useful.
- ▶ Modular analysis harder, but required [SLE'12a].

- Modular
 - determinism analysis scanning, parsing
 - well-definedness attribute grammars
 - ► termination attribute grammars
 - are language independent analyses.
- ► Next: language specific analyses. Sebastian Erweg at ICFP'13 - modular type soundness

Expressiveness versus safe composition

Compare to

- other parser generators
- libraries

The modular compositionality analysis does not require context aware scanning.

But, context aware scanning makes it practical.

Tool Support

Copper – context-aware parser and scanner generator

- ▶ implements context-aware scanning for a LALR(1) parser
- lexical precedence
- parser attributes and disambiguation functions when disambiguation by context and lexical precedence is not enough
- currently integrated into Silver [SCP'10], an extensible attribute grammar system.

Thanks for your attention.

Questions?

http://melt.cs.umn.edu evw@cs.umn.edu

Lijesh Krishnan and Eric Van Wyk.

Termination analysis for higher-order attribute grammars.

In *Proceedings of the 5th International Conference on Software Language Engineering (SLE 2012)*, volume 7745 of *LNCS*, pages 44–63. Springer-Verlag, September 2012.

Lijesh Krishnan.

Composable Semantics Using Higher-Order Attribute Grammars.

PhD thesis, University of Minnesota, Minnesota, USA, 2012.

http://melt.cs.umn.edu/pubs/krishnan2012PhD/.

Building extensible specifications and implementations of promela with AbleP.

In *Proc. of Intl. SPIN Workshop on Model Checking of Software*, volume 6823 of *LNCS*, pages 108–125. Springer-Verlag, July 2011.

August Schwerdfeger and Eric Van Wyk.

Verifiable composition of deterministic grammars.

In Proc. of Conf. on Programming Language Design and Implementation (PLDI), pages 199–210. ACM, June 2009.

A. Schwerdfeger and E. Van Wyk.

Verifiable parse table composition for deterministic parsing.

In 2nd International Conference on Software Language Engineering, volume 5969 of LNCS, pages 184–203. Springer-Verlag, 2010.

E. Van Wyk, O. de Moor, K. Backhouse, and P. Kwiatkowski.

Forwarding in attribute grammars for modular language design.

In 11th Conf. on Compiler Construction (CC), volume 2304 of *LNCS*, pages 128–142. Springer-Verlag, 2002.

Attribute grammar-based language extensions for Java. In Proc. of European Conf. on Object Oriented Prog. (ECOOP), volume 4609 of LNCS, pages 575–599. Springer-Verlag, 2007.

Eric Van Wyk, Derek Bodin, Jimin Gao, and Lijesh Krishnan.

Silver: an extensible attribute grammar system. *Science of Computer Programming*, 75(1–2):39–54, January 2010.