

Domain-Specific Embedded Languages with Boost.Proto

Or, "How I Learned to Stop Worrying and Love Expression Templates"

5/31/2007

Talk Overview

Goal: Designing declarative, domain-specific libraries using Boost.Proto.

- <u>Domain Specific Embedded Languages</u>
- 2. DSEL Design with Boost.Proto
 - Expression construction
 - 2. Expression evaluation
 - 3. Expression introspection
 - 4. Expression transformation
- 3. Extending Boost.Proto

Hello, Boost.Proto!

```
// #includes ...
using namespace boost::proto;
terminal< std::ostream & >::type cout_ = { std::cout };
template< typename Expr >
void evaluate( Expr const & expr )
{
 default_context ctx;
 C:\WINDOWS\system32\cmd.exe
 hello, world
 eval(expr, ctx);
}
 Press any key to continue . .
int main()
 evaluate( cout_ << "hello" << ',' << " world" );</pre>
}
```


Hello, Boost.Proto!

```
// #includes ...
using namespace boost::proto;
terminal< std::ostream & >::type cout_ = { std::cout };
int main()
{
 display_expr( cout_ << "hello" << ','</pre>
 << " world\n\n" );
 return 0;
 C:\WINDOWS\system32\cmd.exe
}
 left_shift(
 terminal (10574ACC)
 , terminal(hello)
 , terminal(,)
 terminal( world
```


Domain-Specific Embedded Languages

Or, "Operator Abuse for Fun and Profit!"

5/31/2007

DSEL Example: Boost.Spirit

- Parser Generator
 - □ similar in purpose to lex / YACC
- DSEL for declaring grammars
 - grammars can be recursive
 - □ DSEL approximates Backus-Naur Form
- Statically embedded language
 - Domain-specific statements are composed from C++ expressions.

Joel de Guzman

Infix Calculator Grammar

In Extended Backus-Naur Form

Infix Calculator Grammar

In Boost.Spirit

```
spirit::rule<> group, fact, term, expr;

group = '(' >> expr >> ')';
fact = spirit::int_p | group;
term = fact >> *(('*' >> fact) | ('/' >> fact));
expr = term >> *(('+' >> term) | ('-' >> term));
```


What is an Expression Template?

- Tree representation of an expression
- Built using templates and operator overloading

```
template< class Derived > struct Op { ... };

template< class Tag, class L, class R >
 struct BinOp : Op< BinOp<Tag, L, R> >
 { L const & left; R const & right; ... };

 BinOp<> is a container for two sub-expressions.


template< class L, class R >
 BinOp< RShift, L, R > const
 operator >> ( Op<L> const & l, Op<R> const & r )
 { ... }
 Builds the tree representation of "expr1 >> expr2".
```


What is an Expression Template?

 DSELs like Spirit interpret expression trees in a domain-specific way.

```
rule<> group = '(' >> expr >> ')';
```


```
BinOp<
 RShift,
 BinOp<
 RShift,
 Term<char>,
 Term<rule<>> >,
 Term<char>
```


What is an Expression Template?

 DSELs like Spirit interpret expression trees in a domain-specific way.

```
rule<> group = '(' >> expr >> ')'
```

```
struct rule
{
  template< class Derived >
  rule & operator= ( Op< Derived > const & op )
  {
 ... magic happens here ...
 return *this;
  }
  ...
}

...

Somehow interpret
  op as a grammar
  rule. This is hard!
};
```


DSELs in C++, the Sad Truth

- Very difficult to design
- Code is hard to read and maintain
- Terrible compiler error messages
- So why not a DSEL for defining DSELs?!
 - Expression construction
 - Expression evaluation
 - Expression introspection
 - Expression transformation

DSEL Design with Boost.Proto

Or, "It's the Grammar, stupid."

5/31/2007

A Calculator DSEL

Expression construction

Calculator, Reloaded

Expression evaluation

```
// To be defined ...
struct calculator_context // ...

int main()
{
 // Placeholders have values 1. and 2. respectively:
 calculator_context ctx(1., 2.);

 // Evaluate a calculator expression with the
 // calculator_context
 std::cout << eval(_1 + _2, ctx) << std::endl;
}</pre>
```


Calculator, Reloaded

Expression evaluation, continued

```
// This describes how to evaluate calculator expressions
struct calculator_context
  : callable_context< calculator_context const >
{
 double d[2];
 typedef double result_type;
 calculator_context(double d1, double d2) { d[0] = d1; d[1] = d2; }
 template<typename T>
 double operator()(tag::terminal, arg<T>) const
 {
 return d[T()-1]; // handle argument placeholders
};
```


The Context Concept

All context types must look like this:

```
struct Context
{
 template<typename Expr> struct eval
 {
 typedef unspecified result_type;
 result_type operator()(Expr &expr, Context &context) const;
 };
};
```

- Helpers for building contexts
 - default_context / default_eval
 - callable_context / callable_eval

default_context, detail.

```
struct default_context {
 template<class Expr> struct eval
 : default_eval<Expr, default_context const> {};
};
template<class Expr, class Ctx> //, class T = typename Expr::tag_type
struct default_eval< Expr, Ctx, tag::plus >
{
 static Expr &sexpr;
 static Ctx &sctx;
 typedef
 BOOST_TYPEOF(eval(left(sexpr),sctx) + eval(right(sexpr),sctx))
 result_type;
 result_type operator()(Expr &expr, Ctx &ctx) const
 {
 return eval(left(expr),ctx) + eval(right(expr),ctx);
 }
};
```


callable_context, detail.

```
template<class Derived>
struct callable_context {
 template<class Expr> struct eval
 : callable_eval<Expr, Derived> {};
};
template<class Expr, class Derived> //, int I = Expr::arity::value
struct callable_eval< Expr, Derived, 2 >
{
 typedef typename Derived::result_type result_type;
 result_type operator()(Expr &expr, Derived &ctx) const
 return ctx(typename Expr::tag_type()
 , arg_c<0>(expr)
 , arg_c<1>(expr));
};
```


Expression Introspection

- Query the properties of expression trees at compile time
- Utilities for defining patterns (aka, grammars)
- proto::matches<> for matching an expression to a pattern.

"It's the Grammar, stupid."

An Input/Output DSEL

```
// Terminals for lazy input/output expressions:
terminal< std::istream & >::type cin_ = { std::cin };
terminal< std::ostream & >::type cout_ = { std::cout };
template<class IO>
void do_io( IO const & io )
 What if do_io() needs
 to know whether IO
 eval( io, default_context() );
 represents an input or an
}
 output operation?
int main()
 int i = 0;
 do_io( cin_ >> i ); // reads an int
 do_io( cout_ << i ); // writes an int</pre>
}
```


Answer: Input/Output Patterns

```
Matches "cin_ >> i"
// A pattern to match Input expressions
struct Input
  : shift_right< terminal< std::istream & >, _ >
{};
 Matches "cout_ << i"
// A pattern to match Output expressions
struct Output
  : shift_left< terminal< std::ostream & >, _ >
{};
template<class IO>
 Evaluated at compile time!
void do_io(IO const &io)
{
 if( matches<IO, Input>::value ) std::cout << "Input!\n";</pre>
 if( matches<IO, Output>::value ) std::cout << "Output!\n";</pre>
 // ...
```


Whoops! A Problem ...

```
// A pattern to match Output expressions
struct Output
  : shift_left< terminal< std::ostream & >, _ >
{};
```

Why doesn't this expression match the Output pattern?

```
( cout_ << 1 ) << 2;
```


Solution: A Recursive Pattern

- or_<> alternates tried in order
- Short-circuit evaluation
- Notice recursion on Output pattern!

From Patterns to Grammars

A Proto Grammar for our Calculator:

```
struct Calculator:
struct Double : terminal< double > {};
struct Placeholder : terminal< arg<_> > {};
struct Plus
 : plus< Calculator, Calculator > {};
struct Minus
 : minus < Calculator, Calculator > {};
struct Multiplies : multiplies< calculator, Calculator > {};
struct Divides
 : divides < Calculator, Calculator > {};
struct Calculator
  : or <
 Double, Placeholder, Plus, Minus, Multiplies, Divides
 >
{};
```


What are grammars good for?

```
// A function that only accepts valid calculator expressions!
template<class Expr>
typename enable_if< matches< Expr, Calculator > >::type
evaluate( Expr const & expr )
{
 // ...
}
```

- enable_if<> tricks to prune overload sets
- mpl::if_<> for type selections
- Compile-time assertions
- Defining tree transformations
- Controlling Proto's operator overloading

"It's the Grammar, stupid."

Expression Transformation

- Turns an expression tree into some other object
- Transformations attached to grammar rules
- Transformations provided by Proto or user defined

Challenge!

For any calculator expression, find the *arity*. Eg.:

$$_1 + 42$$
 has arity 1

$$_1 + _2$$
 has arity 2

Arity Calculation

Calculator expression arity is calculated as follows:

Expression	Arity
double	0
_1	1
_2	2
Left op Right	max(arity(Left), arity(Right))

From Grammars to Transforms

```
// Ye olde calculator grammar
struct Calculator:
struct Double : terminal < double > {}:
struct Placeholder : terminal< arg<_> > {};
struct Plus
 : plus< Calculator, Calculator > {};
struct Minus : minus < Calculator, Calculator > {};
struct Multiplies : multiplies < calculator, Calculator > {};
struct Divides
 : divides < Calculator, Calculator > {};
struct Calculator
  : or <
 Double, Placeholder, Plus, Minus, Multiplies, Divides
 >
{};
```


Double Transform

```
struct Double
 : terminal< double > {}:
 Anything that matches Double is
 transformed into mpl::int_<0>
struct Calculator
  : or_<
 trans::always< Double, mpl::int_<0> >, ...
 >
{};
```


Placeholder Transform

```
template<class I> struct arg { typedef I arity; };
// A custom transform that gets the arity of a placeholder
template<class Placeholder> struct arg_arity : Placeholder
 template<class Expr, class, class> struct apply {
 typedef typename Expr::arg0_type::arity type;
 };
};
 Expr is the type that matched Placeholder
struct Placeholder : terminal< arg<_> > {};
struct Calculator
  : or_< ...
 arg_arity< Placeholder >, ...
 Anything that matches Placeholder is transformed
{};
 according to the arg_arity<> transform.
```


Binary Operator Transform

```
// A custom transform that gets the max arity of a binary operation
template<class BinOp> struct max_arity : BinOp
 template<class Expr, class S, class V> struct apply {
 typedef typename BinOp
 ::template apply<Expr, S, V>::type child_arities;
 typedef typename child_arities::arg0_type left_arity;
 typedef typename child_arities::arg1_type right_arity;
 typedef typename mpl::max<left_arity, right_arity>::type type;
 };
 Apply plus<>'s transform; recursively transforms left and right
};
 children and reassembles into plus<>.
struct Calculator
  : or_< ...
 max_arity< plus< Calculator, Calculator > >, .
 Anything that matches plus<...> is transformed
{};
 according to the max_arity<> transform.
```


Binary Operator Transform

```
The type of an expression that matches
 plus< Calculator, Calculator >
typedef typename plus< Calculator, Calculator >
 ::template apply<
 expr< tag::plus, args2< Left, Right > >, S, V
 >::type child_arities;
 The result type of plus<>
typedef expr<
 transform
 tag::plus
  , args2<
 typename Calculator::template apply<Left, S, V>::type
 , typename Calculator::template apply<Right, S, V>::type
> child_arities:
```


The Complete Transform

```
struct Calculator:
 : terminal< double > {};
struct Double
struct Placeholder : terminal< arg<_> > {};
struct Plus
 : plus< Calculator, Calculator > {};
struct Minus : minus < Calculator, Calculator > {};
struct Multiplies : multiplies < calculator, Calculator > {};
struct Divides
 : divides < Calculator, Calculator > {};
struct Calculator
  : or_<
 trans::always< Double, mpl::int_<0> >
 , arg_arity< Placeholder >
 , max_arity< Plus >
 , max_arity< Minus >
 , max_arity< Multiplies >
 , max_arity< Divides >
 >
{};
```


It works!

```
// Defined as before
struct Calculator ...:
// Display the arity of a calculator expression
template<class Expr>
void print_arity(Expr const & expr)
 BOOST_MPL_ASSERT((matches<Expr, Calculator>));
 typedef typename Calculator::apply<Expr, int, int>::type arity;
 std::cout << arity::value << std::endl;</pre>
}
int main()
 C:\WINDOWS\system32\cmd.exe
 print_arity(_1 + 42);
 Press any key to continue \dots
 print_arity(_1 + _2);
}
```


Extending Proto

Giving Proto expressions extra smarts.

5/31/2007

Calculator, Reloaded

Expression evaluation flashback

```
// To be defined ...
struct calculator_context // ...

int main()
{
 // Placeholders have values 1. and 2. respectively:
 calculator_context ctx(1., 2.);

 // Evaluate a calculator expression with the calculator_context
 std::cout << eval(_1 + _2, ctx) << std::endl;
}</pre>
```

Q: Is eval() always needed to make proto expressions do something?

Calculator, Reloaded

A Calculator expression as an STL functor?

```
int main()
{
 double data[] = { 1., 2., 3., 4. };

 // Use the calculator DSEL to square each element
 std::transform( data, data + 4, data, _1 * _1 );
}
```

Whoops! "_1 * _1" doesn't have an operator() that takes and returns a double.

Calculator, Revolutions

Expression wrappers to add behaviors!

```
The "domain" of our
struct calc_domain;
 wrapped expressions
template< class Expr >
struct calc : extends< Expr, calc< Expr >, calc_domain >
 calc( Expr const &expr = Expr() )
 : extends < Expr, calc < Expr >, calc_domain > ( expr )
  {}
 calc<Expr> extends Expr
  typedef double result_type;
  result_type operator()( double d1 = 0.0, double d2 = 0.0) const
 Define operator() to evaluate
 calculator_context ctx( d1, d2 );
 expr with calculator_context
 return eval( *this, ctx );
```


Calculator, Revolutions

Wrap our terminals ...

```
// OK, _1 and _2 are calc<> expressions in the calc_domain
calc< terminal< arg< mpl::int_<1> > >::type > _1;
calc< terminal< arg< mpl::int_<2> > >::type > _2;
```

Hook Proto's expression generator ...


```
struct calc_domain
  : domain< generate< calc > >
{};
```

In calc_domain, wrap all expression types in our calc<> wrapper.

Calculator, Revolutions

It works!

Summing up ...

- Proto makes C++ DSEL design easy and fun!
- Good for expression template ...
 - □ ... construction
 - □ ... evaluation
 - □ ... introspection
 - □ ... transformation
- Powerful extensibility mechanisms
- Used by xpressive, Spirit-2, Karma, etc ...
- Available in Boost CVS and the File Vault

Questions?

5/31/2007