

LIDL Interaction Description Language

Vincent Lecrubier

ONERA, Toulouse

Contents

Why

What

How

Why

What

How

Context

Critical Systems User Interfaces Extensive testing Formal proof Usability analysis Static analysis Human factors **B** Method Critical Look & Feel design Model checking Uls User experience State machines Prototyping Petri nets Proven technologies New modalities Long development cycles Short development cycles

Context

Context

Data

Data

Computation

Data

Computation

Data

XML, JSON, CSV, HTML, SQL...

Computation

C, Lisp, Java, ML, Javascript, Lustre...

Computation vs Interaction

Computation vs Interaction

Parameters

Computation vs Interaction

Parameters

Simple interactions

Compound interaction

Why

What

How


```
data
 TheDataType
is
```

```
TheDataType
is
...
interface
 TheInterface
is
...
```


data

```
data
 TheDataType
is
interface
 TheInterface
is
interaction
 (say (something:Text in) to (someone:Text out)):Activation in
is
```

Data types

Data types

data Square
data Cylinder
data Pentagon
data Triangle

Data types

```
data Square
data Cylinder
data Pentagon
data Triangle
```

```
data MyCompoundType is


{
 redSquare : Square,
 greenPentagon : Pentagon,
 yellowTriangle : Triangle,
 blueCylinder : Cylinder
}
```


Interfaces

Interfaces

Interfaces


```
interface Example is
 redSquares
 : Square in,
 greenPentagons : Pentagon in,
 yellowTriangles : Triangle out,
 blueCylinders
 : Cylinder out
```

```
interaction
 (turn (thing: Color out) red): Activation in
is
 ((thing)=({red:(255),green:(0),blue:(0)}))
```

```
interaction
 (turn (thing: Color out) red): Activation in
is
 ((thing)=({red:(255),green:(0),blue:(0)}))
```


```
interaction
 (turn (thing: Color out) red): Activation in
is
 ((thing)=({red:(255),green:(0),blue:(0)}))
```


C, Java

computeBMI(83,185)

C, Java

computeBMI(83,185)

Javascript

computeBMI({weight:83,height:185})

C, Java

computeBMI(83,185)

Javascript

computeBMI({weight:83,height:185})

C#, Swift

computeBMI(weight:83,height:185)

C, Java

computeBMI(83,185)

Javascript

computeBMI({weight:83,height:185})

C#, Swift

computeBMI(weight:83,height:185)

LIDL

(BMI of someone who weights (83)kg and is (185)cm high)

Synchronous execution

Synchronous execution

pentagon	triangle	square
2	4	~
3	5	~
3	~	~
2	~	2
5	~	~
5	2	~
2	3	~
3	1	~
4	~	~

$$((x)=(5))$$

$$((x)=(5))$$

$$((x)=(5))$$

$$((both(x)and(y))=((5)+(3)))$$

Base interactions

Composition/Decomposition

```
({x()y()})
```

Selection/Deselection

Previous

(previous())

Function application

Composition/Decomposition

Composition

 $({x(5)y(6)})$

Decomposition

 $({x(a)y(b)})$

Selection/Deselection

Selection

Deselection

((mypoint).x)

((mypoint).x)

Previous

Function application

$$((a)in(sin)(x)=(y))$$

Function application

$$((y)in(sin)(x)=(y))$$

$$((x)in(sin)(x)=(y))$$

Summary

Generally describe any interactive system

Based on the concept of interface and interaction

Synchronous execution

Declarative

Think differently

LIDL workshop

Prototype Code editor Trace viewer Why

What

How


```
interface Reactor is
  command:{
 sv1: Boolean,
 sv2: Boolean,
 wv1: Boolean,
 wv2: Boolean,
 wp1: Number,
 wp2: Number,
 cp: Nubmer,
 rodPosition: Number
  } in,
  status:{
 sv1: Boolean,
 sv2: Boolean,
 wv1: Boolean,
 wv2: Boolean,
 cpUmin: Number,
 wp1Umin:Number,
 wp2Umin:Number,
 rodPosition:Number,
 outputPower: Number,
 reactorWaterLevel:Number,
 reactorPressure:Number,
 condenserWaterLevel:Number,
 condenserPressure:Number
  } out
```


```
interface ReactorUser is
{
 powerDisplay: Label,
 reactor: DualGaugeWidget,
 condenser: DualGaugeWidget,
 controlRods: ComplexSlider,
 wp1: ComplexSlider,
 wp2: ComplexSlider,
 cp: ComplexSlider,
 sv1: ValveWidget,
 sv2: ValveWidget,
 wv1: ValveWidget,
 wv1: ValveWidget,
 leds: MultipleLedWidget
}
```


```
interaction
  (human machine interface connecting (user:ReactorUser) to (reactor:Reactor)):Activation in
is
  ((user)=({
 powerDisplay:
 (label (active) displaying (reactor.status.outputPower))
 reactor:
 (dual gauge (active) with water level (reactor.status.reactorWaterLevel))
 condenser:
 }))
interface ReactorUser is
  powerDisplay: Label,
  reactor: DualGaugeWidget,
  condenser: DualGaugeWidget,
  controlRods: ComplexSlider,
  wp1: ComplexSlider,
  wp2: ComplexSlider,
  cp: ComplexSlider,
  sv1: ValveWidget,
  sv2: ValveWidget,
  wv1: ValveWidget,
  wv1: ValveWidget,
  leds: MultipleLedWidget
```

```
interface Task is
 start: Activation in,
 abort: Activation in,
 progress: Number out,
 running: Activation out,
 finished: Activation out
interaction
  (reactor user manual (reactor:co(ReactorUser))):Task
is
  ( sequentially
 (start up (reactor))
 (operate (reactor))
 (shut down (reactor))
interaction
  (start up (reactor:co(ReactorUser))):Task
is
  ( sequentially
 (all
 (open valve (reactor.sv1))
 (open valve (reactor.wv1))
 (all
 ( set slider (reactor.wp1) to (1000))
 ( set slider (reactor.cp) to (1000))
 ( set slider (reactor.controlRods) to (90))
```

Questions