Safely-Composable Type-Specific Languages (TSLs)

Cyrus Omar

Darya Kurilova Ligia Nistor Benjamin Chung Alex Potanin (Victoria University of Wellington) Jonathan Aldrich

School of Computer Science

Carnegie Mellon University

MATHEMATICS

SPECIALIZED NOTATION

$$f(x) = \mathcal{O}(x^2)$$

GENERAL-PURPOSE NOTATION

There exists a positive constant M such that for all sufficiently large values of x, the absolute value of f(x) is at most M multiplied by x^2 .

DATA STRUCTURES

SPECIALIZED NOTATION

[1, 2, 3, 4, 5]

GENERAL-PURPOSE NOTATION

Cons(1, Cons(2, Cons(3, Cons(4, Cons(5, Nil)))))

REGULAR EXPRESSIONS

SPECIALIZED NOTATION

GENERAL-PURPOSE NOTATION

```
Concat(Digit, Concat(Digit, Concat(Char ':', Concat(Digit, Concat(Digit,
Concat(ZeroOrMore(Whitespace), Group(Concat(Group(Or(Char 'a',
Char 'p')), Concat(Optional(Char '.'), Concat(Char 'm',
Optional(Char '.'))))))))))
```

STRING NOTATION

string literals have their own semantics

```
rx from str("\d\d:\d\w?((a|p)\.?m\.?)")
```

parsing happens at <u>run-time</u>

QUERY LANGUAGES (SQL)

```
SPECIALIZED NOTATION
```

```
query(db, <SELECT * FROM users WHERE name={name} AND pwhash={hash(pw)}>)
```

GENERAL-PURPOSE NOTATION

```
query(db, Select(AllColumns, "users", [
 WhereClause(AndPredicate(EqualsPredicate("name", StringLit(name)),
 EqualsPredicate("pwhash", IntLit(hash(pw))))]))
```

STRING NOTATION

injection attacks

TEMPLATE LANGUAGES

```
SPECIALIZED NOTATION
  <html><body><h1>Results for {keyword}</h1>{
 to list items(query(db,
 <SELECT title, snippet FROM products WHERE {keyword} in title>)}
  </body></html>
GENERAL-PURPOSE NOTATION
  HTMLElement({}, [BodyElement({}, [H1Element({}, [Text "Results for " + keyword]),
 ULElement({id: "results"}, to_list_items(exec_query(db,
 Select(["title", "snippet"], "products", [
  parsing happens at run-time
 cross-site scripting attacks
 awkwardness
  html_from_str("<html><body><h1>Results for "+keyword+"</h1>"
 + to list items(query(db,
 "SELECT title, snippet WHERE '"+keyword+"' in title FROM results")) +
  "</body></html>")
```


Specialized notations typically require the cooperation of the language designer.

String notations are ubiquitous.

Classes in Java Corpus	Count
Total	125,048
Constructor takes a string argument	30,190
String argument is parsed	19,317

There are more things in heaven and earth, Horatio, Than are dreamt of in your philosophy. - Hamlet Act 1, scene 5

Better approach: an extensible language where specialized notations can be distributed in libraries.

Expressivity vs. Safety

- We want to permit expressive syntax extensions.
- But if you give each extension too much control, they may interfere with one another in combination!

Example: Sugar* [Erdweg et al, 2010; 2013]

- Libraries can extend the base syntax of the language
- These extensions are imported transitively
- Extensions can interfere:
 - Pairs vs. n-tuples what does (1, 2) mean?
 - HTML vs. XML what does <section> mean?
 - Sets vs. Dicts what does { } mean?
 - Different implementations of the same abstraction

The Argument So Far

- Specialized notations are preferable to general-purpose notations and string notations in a variety of situations.
- It is **unsustainable for language designers** to attempt to anticipate all useful specialized notations.
- But it is also a bad idea to give users free reign to add arbitrary specialized notations to a base grammar.

Our Solution

- Libraries cannot extend the base syntax of the language
- Instead, notation is associated with types.

"Type-Specific Languages" (TSLs)

 A type-specific language can be used within delimiters to create values of that type.

"Safely-Composable"

Wyvern

- Goals: Secure web and mobile programming within a single statically-typed language.
- Compile-time support for a variety of domains:
 - Security policies and architecture specifications
 - Client-side programming (HTML, CSS)
 - Server-side programming (Databases)

base language

URL TSL

Example

```
HTML TSL
serve : (URL, HTML) -> ()
 CSS TSL
 String TSL
 SOL TSL
serve(`products.nameless.com`, ~)
  :html
 : head
 :title Product Listing
 :style {~
 body { font-family: {bodyFont} }
 :body
 :div[id="search"]
 {SearchBox("Products")}
 :ul[id="products"]
 {items from query(query(db,
 <SELECT * FROM products COUNT {n products}>))}
```


How do you enter a TSL?

```
base language
 URL TSL
 HTML TSL
 CSS TSL
 String TSL
 SQL TSL
serve(`products.nameless.com`, ~)
  :html
 : head
 :title Product Listing
 :style {~
 body { font-family: {bodyFont} }
 :body
 :div[id="search"]
 {SearchBox("Products")}
 :ul[id="products"]
 {items from query(query(db,
 <SELECT * FROM products COUNT {n_products}>))}
```


TSL Delimiters

- In the base language, several inline delimiters can be used to create a TSL literal:
 - `TSL code here, ``inner backticks`` must be doubled`
 - 'TSL code here, ''inner single quotes'' must be doubled'
 - {TSL code here, {inner braces} must be balanced}
 - [TSL code here, [inner brackets] must be balanced]
 - <TSL code here, <inner angle brackets> must be balanced>
- If you use the **block delimiter**, tilde (~), there are no restrictions on the subsequent *TSL literal*.
 - Indentation ("layout") determines the end of the block.
 - One block delimiter per line.

base language

URL TSL

CSS TSL

HTML TSL

- ✓ How do you enter a TSL?
- How do you associate a TSL with a type?

```
String TSL
 SQL TSL
serve(`products.nameless.com`, ~)
  :html
 : head
 :title Product Listing
 :style {~
 body { font-family: {bodyFont} }
 :body
 :div[id="search"]
 {SearchBox("Products")}
 :ul[id="products"]
 {items from query(query(db,
 <SELECT * FROM products COUNT {n_products}>))}
```


Associating a Parser with a type

```
casetype HTML =
 Text of String
  DIVElement of (Attributes, HTML)
 ULElement of (Attributes, HTML)
 metadata = new
 val parser : Parser = new
 def parse(s : TokenStream) : ExpAST =
 (* code to parse specialized HTML notation *)
objtype Parser =
  def parse(s : TokenStream) : ExpAST
casetype ExpAST =
  Var of ID
 Lam of Var * ExpAST | Ap of Exp * Exp
 CaseIntro of TyAST * String * ExpAST | ...
```


Associating a grammar with a type

- ✓ How do you enter a TSL?
- How do you associate a TSL with a type?
- How do you exit a TSL?

```
serve(`products.nameless.com`, ~)
  :html
 : head
 :title Product Listing
 :style {~
 body { font-family: {bodyFont} }
 :body
 :div[id="search"]
 {SearchBox("Products")}
 :ul[id="products"]
 {items from query(query(db,
 <SELECT * FROM products COUNT {n_products}>))}
```

```
base language
URL TSL
HTML TSL
CSS TSL
String TSL
SQL TSL
```


Exiting back to the base language

```
casetype HTML =
 Text of String
 DIVElement of (Attributes, HTML)
 ULElement of (Attributes, HTML)
 metaobject = new
 val parser : Parser = ~
 start ::= ":body" children=start => {~
 HTML.BodyElement(([], `children`))
 ":style" "{" e=EXP["}"] => {~
 HTML.StyleElement(([], `e` : CSS))
```


base language

URL TSL

CSS TSL

HTML TSL

String TSL

- ✓ How do you enter a TSL?
- How do you associate a TSL with a type?
- ✓ How do you exit a TSL?
- How do parsing and typechecking work?

```
SQL TSL
serve(`products.nameless.com`, ~)
  :html
 : head
 :title Product Listing
 :style {~
 body { font-family: {bodyFont} }
 :body
 :div[id="search"]
 {SearchBox("Products")}
 :ul[id="products"]
 {items from query(query(db,
 <SELECT * FROM products COUNT {n_products}>))}
```


Wyvern Abstract Syntax

```
\rho ::= \mathbf{objtype} \ t = \{\omega, \mathbf{metaobject} = e\}; \rho
 casetype t = \{\chi, \mathbf{metaobject} = e\}; \rho
\tau ::= t
 | 	au 	au 	au 	au
e ::= x
 \lambda x : \tau . e
 e(e)
 t.C(e)
 case e of \{c\}
 \mathbf{new} \{d\}
 e.f
 e.m
 e:\tau
 t.metaobject
 |literal|
```


Bidirectional Typechecking

$$\Delta; \Gamma \vdash e \uparrow \tau \leadsto \hat{e}$$

from the type context Δ and the variable context Γ we synthesize the type τ for e. The expression e possibly containing $\lfloor literal \rfloor$ forms is transformed into the expression \hat{e} without literals.

$$\Delta; \Gamma \vdash e \downarrow \tau \leadsto \hat{e}$$

we check e against the type τ

$$\frac{\Delta; \Gamma \vdash e \uparrow \tau_1 \to \tau_2 \leadsto \hat{e} \quad \Gamma \vdash e_1 \downarrow \tau_1 \leadsto \hat{e}_1}{\Delta; \Gamma \vdash e(e_1) \uparrow \tau_2 \leadsto \hat{e}(\hat{e}_1)} \quad T\text{-appl}$$

Bidirectional Typechecking

$$\frac{\Delta; \Gamma \vdash t.\mathbf{metaobject}.parser \downarrow Parser \leadsto \hat{e}_{p} \quad \text{TokenStream of } \lfloor literal \rfloor \text{ is } \hat{e}_{ts}}{\hat{e}_{p}.parse(\hat{e}_{ts}) \Downarrow Exp.C(\hat{e}') \quad Exp.C(\hat{e}') \hookrightarrow e \quad \Delta; \Gamma \vdash e \downarrow t \leadsto \hat{e}} \quad \text{T-LITERAL}}$$

$$\frac{\Delta; \Gamma \vdash \lfloor literal \rfloor \downarrow t \leadsto \hat{e}}{\Delta; \Gamma \vdash \lfloor literal \rfloor \downarrow t \leadsto \hat{e}} \quad \text{T-LITERAL}$$

- ✓ How do you enter a TSL?
- How do you associate a TSL with a type?
- ✓ How do you exit a TSL?
- How do parsing and typechecking work?

```
SQL TSL
serve(`products.nameless.com`, ~)
  :html
 : head
 :title Product Listing
 :style {~
 body { font-family: {bodyFont} }
 :body
 :div[id="search"]
 {SearchBox("Products")}
 :ul[id="products"]
 {items from query(query(db,
 <SELECT * FROM products COUNT {n_products}>))}
```

base language
URL TSL
HTML TSL
CSS TSL
String TSL

Benefits

Modularity and <u>Safe</u> Composability

- DSLs are distributed in libraries, along with types
- No link-time errors possible

Identifiability

- Can easily see when a DSL is being used
- Can determine which DSL is being used by identifying expected type
- DSLs always generate a value of the corresponding type

Simplicity

- Single mechanism that can be described in a few sentences
- Specify a grammar in a natural manner within the type

Flexibility

- A large number of literal forms can be seen as type-specific languages
- Whitespace-delimited blocks can contain arbitrary syntax

Types Organize Languages

- Types represent an organizational unit for programming language semantics.
- Types are not only useful for traditional verification, but also safely-composable language-internal syntax extensions.

Limitations

Decidability of Compilation

- Because user-defined code is being evaluated during parsing and typechecking, compilation might not terminate.
- There is work on termination analyses for attribute grammars (Krishnan and Van Wyk, SLE 2012)
- Even projects like CompCert don't place a huge emphasis on termination of parsing and typechecking.
- No story yet for editor support.
- Too much freedom a bad thing?

The Argument For a New Human-Parser Interaction

- **Specialized notations are preferable** to general-purpose notations and string notations in a variety of situations.
- It is unsustainable for language designers to attempt to anticipate all useful specialized notations.
- But it is also a bad idea to give users free reign to add arbitrary specialized notations to a base grammar.
- Associating syntax extensions with types is a principled, practical approach to this problem with minor drawbacks.