Modular Quasiquotes for Scala

Denys Shabalin

École Polytechnique Fédérale de Lausanne

2 July 2013

Q: What are quasiquotes?

Q: What are quasiquotes?

A: A composable syntactical abstraction that vastly simplifies manipulation of ASTs.

Compactness

Syntax	case class Foo(bar: Baz)

Compactness

Syntax	case class Foo(bar: Baz)
AST	ClassDef(Modifiers(), TypeName("Foo"), List(), Template(List(Select(Ident(TermName("scala")), TypeName("Product")), Select(Ident(TermName("scala")), TypeName("Serializable"))), emptyValDef, List(ValDef(Modifiers(), TermName("bar"), Ident(TypeName("Baz")), EmptyTree), DefDef(Modifiers(), nme.CONSTRUCTOR, List(), List(List(ValDef(Modifiers(), TermName("bar"), Ident(TypeName("Baz")), EmptyTree))), TypeTree(), Block(List(pendingSuperCall), Literal(Constant(())))))))

Compactness

Syntax	case class Foo(bar: Baz)
AST	ClassDef(Modifiers(), TypeName("Foo"), List(), Template(List(Select(Ident(TermName("scala")), TypeName("Product")), Select(Ident(TermName("scala")), TypeName("Serializable"))), emptyValDef, List(ValDef(Modifiers(), TermName("bar"), Ident(TypeName("Baz")), EmptyTree), DefDef(Modifiers(), nme.CONSTRUCTOR, List(), List(List(ValDef(Modifiers(), TermName("bar"), Ident(TypeName("Baz")), EmptyTree))), TypeTree(), Block(List(pendingSuperCall), Literal(Constant(()))))))
Quasiquote	q"case class Foo(bar: Baz)"

Composability

```
// it's easy to combine quasiquotes
val tree = q"simple tree"
val another = q"if ($tree) foo else bar"
```

Composability

```
// it's easy to combine quasiquotes
val tree = q"simple tree"
val another = q"if ($tree) foo else bar"
// and they can also be used to
// decompose trees in the same fashion
tree match {
  case q"$obj.$member" =>
 // obj & member are now available in this scope
```

Expressiveness

```
// you can splice lists of elements into a tree with
// the help of special cardinality annotation
val args = List(q"a", q"b")
q"f(..$args)"
```

Expressiveness

```
// you can splice lists of elements into a tree with
// the help of special cardinality annotation

val args = List(q"a", q"b")
q"f(..$args)"

// equivalent to
q"f(a, b)"
```

Expressiveness

```
// you can splice lists of elements into a tree with
// the help of special cardinality annotation
val args = List(q"a", q"b")
q"f(...$args)"
// equivalent to
q"f(a, b)"
// and non-tree data types
val i = 0
q"f($i)"
```

```
\texttt{@quasiquote object } \lambda \ \{
```

```
Oquasiquote object \lambda { sealed abstract class Tree case class Abs(v: Var, body: Tree) extends Tree case class App(f: Tree, arg: Tree) extends Tree case class Var(name: String) extends Tree
```

```
Oquasiquote object \lambda { sealed abstract class Tree case class Abs(v: Var, body: Tree) extends Tree case class App(f: Tree, arg: Tree) extends Tree case class Var(name: String) extends Tree object parse extends StdTokenParsers {
```

```
Qquasiquote object \lambda {
  sealed abstract class Tree
  case class Abs(v: Var, body: Tree) extends Tree
  case class App(f: Tree, arg: Tree) extends Tree
  case class Var(name: String) extends Tree
  object parse extends StdTokenParsers {
 lexical.delimiters ++= List("(", ")", "\", ".")
 ^^ App
 def main = rep1(parens | varr | abs | hole)
 def abs = ("\\" ~> (varr | hole) <~ ".") ~ main)</pre>
 ^^ Abs
 ^^ Var
 def varr = ident
 def parens = "(" ~> main <~ ")"
```

```
// now we can use our custom quasiquotes to construct import \lambda._ val id = \lambda"\x. x" val f = \lambda"\v. $id v"
```

```
// now we can use our custom quasiquotes to construct
import \lambda_{-}
val id = \lambda"\x. x"
val f = \lambda"\v. $id v"
// and deconstruct our lambda-calculus trees
f match {
  case \lambda"\$arg. $body" =>
```

Summary

- Quasiquotes are an extremely powerful abstraction over ASTs
- Primary usage is to simplify manipulation of Scala trees
- However they can be generalized to arbitrary languages
- Our framework derives implementations from declarative definitions

Model Manipulation Using Embedded DSLs in Scala

Filip Křikava I3S laboratory, Université Nice Sophia-Antipolis

Context Model Manipulation

- Essential in Model-Driven Engineering (MDE)
- Automating operations such as
 - model consistency checking
 - model-to-model transformation (M2M)
 - model-to-text transformation (M2T)

GPL DSL

Java

Approaches

OCL EVL QVT ETL ATL MOFM2T EGL Xpand Kermeta

external

external

DSL

GPL

Approaches

VIZT EGL Xpand Kermeta

Tool support and performance

High level of abstraction

Versatility and integration

Domain-specific error checking and optimizations

Low level of abstraction

Limited tool support and performance

Limited domain-specific error checking and optimizations

Limited versatility and interoperability

= giving raise to accidental complexities, albeit of a different nature.

Towards Embedded DSLs

- External model manipulation DSLs
 - embed general-purpose programming constructs into a specific model-manipulation DSL

Towards Embedded DSLs

- External model manipulation DSLs
 - embed general-purpose programming constructs into a specific model-manipulation DSL
- We explore Internal / embedded model manipulation DSLs, that
 - embed domain-specific model manipulation constructs into a GPL
 - aiming at
 - similar features and expressiveness
 - increased versatility
 - improved tool support
 - with significantly reduced engineering effort

Quick Example Model Consistency Checking

Checking Library books' ISBN codes.

```
context Book:
 invariant UniqueISBN:
 self.library.books->forAll(book |
 book <> self implies book.isbn <> self.isbn);
```

Quick Example Model Consistency Checking

Checking Library books' ISBN codes.

```
context Book:
  invariant UniqueISBN:
  self.library.books->forAll(book |
 book <> self implies book.isbn <> self.isbn);
```

```
class BookContext extends ValidationContext
  with BookPackageScalaSupport {

  type Self = Class

  def invUniqueISBN =
 self.library.books forall { book =>
 book != self implies book.isbn != self.isbn
 }
}
```

```
✓ Tool support (rich editor, debugger)✓ Unit testing
```

```
Invariant inheritanceIntegration (build tools, workflows)
```

Model Consistency Checking

```
def invHasCapitalizedName =
 // guards
  guardedBy {
 // invariant dependency
 self satisfies invHasNonEmptyName
  } check {
 if (self.name.split(" ") forall (_(0).isUpper)) {
 Passed
 } else {
 // detailed error messages
 Error(s"Book ${self.name} does not have capitalized name")
 // with quick fixes
 .quickFix("Capitalize book name") {
 self.name = self.name.split(" ") map ( .capitalize) mkString (" ")
```

✓ Context and invariant guards✓ User feedback including quick fixes

✓ Invariant inheritance, modularity✓ Different levels of severity

M2M Transformation

Simple object-oriented model into relational model

```
class 002DB extends M2M with 00PackageScalaSupport with DBPackageScalaSupport {
 def ruleClass2Table(cls: Class, tab: Table, pkey: Column) {
 tab.name = cls.name;
 tab.columns += pkey
 tab.columns ++= ~cls.properties
 pkey.name = "Id"
 pkey.dataType = "Int"
 @Lazy
  def ruleProperty2Column(prop: Property, col: Column) = guardedBy {
 !prop.multi
  } transform {
 col.name = prop.name
 col.dataType = prop.type_.name
```

```
✓ Hybrid M2M transformation✓ Rule inheritance, modularity
```


M2M Transformation

Simple object-oriented model into relational model

```
class 002DB extends M2M with 00PackageScalaSupport with DBPackageScalaSupport {
 def ruleClass2Table(cls: Class, tab: Table, pkey: Column) {
 tab.name = cls.name;
 tab.columns += pkey
 tab.columns ++= ~cls.properties
 pkey.name = "Id"
 pkey.dataType = "Int"
 @Lazy
  def ruleProperty2Column(prop: Property, col: Column) = guardedBy {
 !prop.multi
  } transform {
 col.name = prop.name
 col.dataType = prop.type_.name
```

```
✓ Hybrid M2M transformation✓ Rule inheritance, modularity
```


M2M Transformation

Simple object-oriented model into relational model

```
class 002DB extends M2M with 00PackageScalaSupport with DBPackageScalaSupport {
  def ruleClass2Table(cls: Class, tab: Table, pkey: Column) {
 tab.name = cls.name;
 tab.columns += pkey
 tab.columns ++= ~cls.properties
 pkey.name = "Id"
 pkey.dataType = "Int"
 Executes
 @Lazv
  def ruleProperty2Column(prop: Property, col: Column) = guardedBy {
 !prop.multi
  } transform {
 col.name = prop.name
 col.dataType = prop.type .name
```


✓ Hybrid M2M transformation✓ Rule inheritance, modularity

✓ Matched rules, lazy rules, partial rules✓ Unit testing

M2T Transformation

Simple object-oriented model into Java code

```
class 002Java extends M2T with 00PackageScalaSupport {
  type Root = Class // input type for this transformation
 def main =
 !s"public class ${root.name}" curlyIndent {
 !endl // extra new line
 for (o <- root.operations) {</pre>
 genOperation(o)
 !endl // extra new line
 }
 def genOperation(o: Operation) =
 !s"public ${o.returnType.name} ${o.name}()" curlyIndent {
 !s""
 // TODO: should be implemented
 throw new UnsupportedOperationException("${o.name}");
```


Translating invariant expression into first-order logic

```
library.books exists { book =>
  book.pages > 300 }
```


```
\exists (x) (\texttt{Book}(x) \land (\texttt{pages}(x) > 300))
```

Translating invariant expression into first-order logic

Resolving M2M transformation rules at compile time

Translating invariant expression into first-order logic

Resolving M2M transformation rules at compile time

Fast M2M transformation by translating declarative rules

```
def ruleClass2Table(cls: Class, tab: Table, pkey: Column)
def ruleProperty2Column(prop: Property, col: Column)
```

```
source.eAllContents collect {
  case x: Class ⇒
 ruleClass2Table(x, create[Table], create[Column])
  case x: Property ⇒
 ruleProperty2Column4(x, create[Column])
  case x =>
 logger warn (s"No rule to transform ${x}.")
}
```

Translating invariant expression into first-order logic

Resolving M2M transformation rules at compile time

Fast M2M transformation by translating declarative rules

```
def ruleClass2Table(cls: Class, tab: Table, pkey: Column)
def ruleProperty2Column(prop: Property, col: Column)
```

```
val it = source.eAllContents
while (it.hasNext) {
 val x = it.next
 if (x.isInstanceOf[Class])
 ruleClass2Table(x.asInstanceOf[Class], create[Table], create[Column])
 else if (x.isInstanceOf[Property])
 ruleProperty2Column4(x.asInstanceOf[Property], create[Column])
 else
 logger warn (s"No rule to transfrom ${x}.")
}
```

Thank You

https://fikovnik.github.io/Sigma

Filip Křikava filip.krikava@i3s.unice.fr

https://salty.unice.fr

Common Infrastructure Support

Generate a Scala support trait for each EMF package

```
with LibraryPackageScalaSupport
```

Navigation

```
self.getLibrary().getIsbn()

self.library.isbn

self.library.books collect {
 case Book(title, Author(author),_,_,_,_) => (title, author)
}
```

- Improving null handling
 - Multiplicity 0.. I is wrapped into Option[T]
- Modification

```
val sicp = Book(name = "SICP", copies = 2)
sicp.author = library.authors find (_.name == "H. Abelson")
```

M2M Transformation partially type-safe

• Instead of reflection, explicitly register each rule

```
implicit val _ruleClass2Table = rule(ruleClass2Table _)
```

Using ~ without corresponding rule yields compile time error

```
def ruleClass2Table(cls: Class, tab: Table, pkey: Column) {
 tab.name = cls.name;
 tab.columns += pkey
 tab.columns ++= cls.properties
 No conversion rule between oo.Property and B.
```

Realized using

```
@implicitNotFound("No conversion rule between ${Source} and ${Target}.")
trait Rule[S <: EObject, T <: EObject]</pre>
```

```
implicit class EListM2MSupport[A <: EObject: ClassTag](that: EList[A]) {
  def unary_~[B <: EObject](implicit rule: Rule[A, B]) = // ...
}</pre>
```

Further Work Formal Reasoning

- Translating invariant expression into first-order logic
- To check invariant unsatisfiability¹

```
\frac{\text{library.books}}{\exists (x)(\text{Book}(x) \land (\text{pages}(x) > 300))} \frac{\exists (x)(\text{Book}(x) \land (\text{pages}(x) > 300))}{\text{library.books}} \text{ forall } \{ \text{ book} \Rightarrow \underline{\text{book.pages}} < 300 \} \forall (x)(\text{Book}(x) \implies (\text{pages}(x) < 300))
```

Automatic verification using SMT solvers

Further Work Domain-Specific error checking

Using ~ without corresponding rule yields compile time error

```
def ruleClass2Table(cls: Class, tab: Table, pkey: Column) {
 tab.name = cls.name;
 tab.columns += pkey
 tab.columns ++= cls.properties

No conversion rule between oo.Property and B.
```

```
@implicitNotFound("No conversion rule between ${Source} and ${Target}.")
trait Rule[S <: EObject, T <: EObject]


implicit class EListM2MSupport[A <: EObject: ClassTag](that: EList[A]) {
 def unary_~[B <: EObject](implicit rule: Rule[A, B]) = // ...
}</pre>
```

```
implicit val _ruleClass2Table = rule(ruleClass2Table _)
```

Further Work Faster M2M Transformations

Translate declarative rules into imperative code

```
class 002DB extends M2M with 00PackageScalaSupport with DBPackageScalaSupport {
 def ruleClass2Table(cls: Class, tab: Table, pkey: Column)
 def ruleProperty2Column(prop: Property, col: Column)
}
```


```
source.eAllContents collect {
  case x: Class ⇒
 ruleClass2Table(x, create[Table], create[Column])
  case x: Property ⇒
 ruleProperty2Column4(x, create[Column])
  case x =>
 logger warn (s"No rule to transform ${x}.")
}
```

Further Work Very Faster M2M Transformations

Translate declarative rules into imperative code

```
class 002DB extends M2M with 00PackageScalaSupport with DBPackageScalaSupport {
 def ruleClass2Table(cls: Class, tab: Table, pkey: Column)
 def ruleProperty2Column(prop: Property, col: Column)
}
```


```
val it = source.eAllContents
while (it.hasNext) {
 val x = it.next
 if (x.isInstanceOf[Class])
 ruleClass2Table(x.asInstanceOf[Class], create[Table], create[Column])
 else if (x.isInstanceOf[Property])
 ruleProperty2Column4(x.asInstanceOf[Property], create[Column])
 else
 logger warn (s"No rule to transfrom ${x}.")
}
```

Further Work Beyond Shallow Embedding

- Using Scala facilities for deep embedding
 - scala-virtualized https://github.com/TiarkRompf/scala-virtualized
 - lightweight modular staging http://scala-lms.github.io/
- For
 - formal analysis
 - domain-specific error checking
 - domain-specific optimization

Approaches in

GPL

external **DSL**

Model consistency checking

M2M transformation

M2T transformation

MOFM2T EGL Kermeta Xpand

Issues

Kermeta ATL EGL Xpand ETL OCL QVT EVL MOFM2T

- √ Versatility
- ✓ Excellent tool support
- ✓ Performance
- Integration
- X Low level of abstraction
- X Limited expressiveness (lack of functional aspects in the language)
- X Limited domain-specific error checking and optimizations

- ✓ High level of abstraction
- ✓ Expressiveness and ease of use
- ✓ Domain-specific error checking and optimizations

- X Limited tool support
- X Limited performance
- X Limited versatility (fall back to Java)
- X Limited interoperability

Issues

- √ Versatility
- ✓ Excellent tool support
- ✓ Performance
- ✓ Integration
- X Low level of abstraction
- X Limited expressiveness (lack of functional aspects in the language)
- X Limited domain-specific error checking and optimizations

- ✓ High level of abstraction
- ✓ Expressiveness and ease of use
- ✓ Domain-specific error checking and optimizations

- X Limited tool support
- X Limited performance
- X Limited versatility (fall back to Java)
- X Limited interoperability

= giving raise to accidental complexities, albeit of a different nature.

Towards Embedded DSLs

- External model manipulation DSL
 - based on some common infrastructure for model navigation and modification (usually a subset of OCL)
 - embed general-purpose programming constructs into a specific model-manipulation DSL
- We explore Internal / embedded model manipulation DSL
 - based on some host GPL language
 - embed domain-specific model manipulation constructs into the GPL
 - gain similar expressiveness, versatility and tool-support

REACTIVE-SIM

REACTIVE FRAMEWORK FOR COMPLEX COMPUTATIONS

http://github.com/ellis/reactive-sim

by Ellis Whitehead

REACTIVE FRAMEWORKS

Outputs are automatically updated when inputs change

EXAMPLES

- AngularJS
- Interactive visualization (Bret Vector)
- Functional Reactive Programming
- JavaFX/ScalaFX

COMPUTATION GRAPHS

Declarative

Sequence and State

Output Pushing

Function Tree

REACTIVE-SIM LIBRARY GENERAL USE-CASE

- Step through, trouble-shoot, or visualize a computation
- Explore impact of parameter changes on computation

OUR APPLICATION

- Robot simulation
- Troubleshooting
- Optimization
- Robot control with sensor feedback

REACTIVE-SIM FEATURES

- Scala classes for reactive simulation framework
- DSL to ease construction of computation graph
- Errors and warnings
- Selectors for inputs

Being ported: * Commands, events, dynamically calculated entities * Automatic parallelization * Control

CONCLUSION

- Step through, trouble-shoot, or visualize a computation
- Explore impact of parameter changes on computation

http://github.com/ellis/reactive-sim

Thanks to:

