Making Your Own Domain Specific Language

A domain-specific language (DSL) is a computer language specialized to a particular application domain. This is in contrast to a *general-purpose* language (GPL), which is broadly applicable across domains, and lacks specialized features for a particular domain.

--Wikipedia

Domain: A sphere of knowledge (ontology), influence, or activity. The subject area to which the user applies a program is the domain of the software.

--Wikipedia

Mitchell Harris

Domain Specific Languages You've Heard Of

- Http
- Url
- SQL
- XML
- HTML
- JSON
- CSS/selectors
- Numerals
 - Hex
 - Decimal, commas
 - Roman numerals
 - Scientific notation
- Dates
- Addresses
- CSV

- Pig/Hive
- Mathematic Notation (e.g. Integrals)
- Phone Numbers
- LINQ
- Web Routes
- Bar Codes
- QR codes
- Markdown
- Twitter hash tags and @
- UML
- YAML
- Version numbers (2.0.1)
- IP address
- Excel equations

- Regular Expressions
- Ant/NANT
- xPath, xQuery
- jPath
- XSLT
- Graphics turtle language
- awk & sed
- Make
- Post script
- PHP ini
- Nginx
- Scripture book, chapter, verse numerology

CSS (declarative DSL)

```
div.container .item:nth-child(even) {
 background-color: red;
}
```


JS (General Purpose)

```
var divElems = document.getElementsByTagName("div");
for (var i=0; i<divElems.length; ++i) {
 if(divElems[i].className.split(/\s+/).indexOf('container') < 0) continue;
 var children = divElems[i].children;
 for (var j=0; j<children.length; ++j) {
 if(children[j].className.split(/\s+/).indexOf('item') < 0) continue;
 if(j%2 == 0) continue;
 children[j].style.backgroundColor = "blue";
 }
}</pre>
```

An Internal DSL

```
@building: {
  @chair: {
 2x1 @cobblestone;
 up @cobblestone;
  @floor: {
 10x10x1 @stone;
 up;
 4,5 @chair;
 wall 10x10x4 @woodplank;
  @roof: 10x10x1 @stone;
 1x1x10 @floor;
  top @roof;
  top 1x1x3 @wood;
@building;
```


```
@building: {
  @chair: {
 2x1 @cobblestone;
 up @cobblestone;
  @floor: {
 10x10x1 @stone;
 up;
 4,5 @chair;
 wall 10x10x4 @woodplank;
  @roof: 10x10x1 @stone;
 1x1x10 @floor;
  top @roof;
  top 1x1x3 @wood;
@building;
```


```
@building: {
  @chair: {
 2x1 @cobblestone;
 up @cobblestone;
  @floor: {
 10x10x1 @stone;
 up;
 4,5 @chair;
 wall 10x10x4 @woodplank;
  @roof: 10x10x1 @stone;
  1x1x10 @floor;
  top @roof;
  top 1x1x3 @wood;
@building;
```


```
@building: {
  @chair: {
 2x1 @cobblestone;
 up @cobblestone;
  @floor: {
 10x10x1 @stone;
 up;
 4,5 @chair;
 wall 10x10x4 @woodplank;
  @roof: 10x10x1 @stone;
  1x1x10 @floor;
  top @roof;
  top 1x1x3 @wood;
@building;
```


```
@building: {
  @chair: {
 2x1 @cobblestone;
 up @cobblestone;
  @floor: {
 10x10x1 @stone;
 up;
 4,5 @chair;
 wall 10x10x4 @woodplank;
  @roof: 10x10x1 @stone;
 1x1x10 @floor;
  top @roof;
  top 1x1x3 @wood;
@building;
```

Parts of a Compiler

Super Simple DSL

MineDefine Finite State Machine

MineDefine Finite State Machine

Parts of a Compiler

Stream<Char>

Lexer

Stream<Token>

Parser

Abstract Syntax Tree (AST)

Synthesis

```
@building: {
 @chair: {
 2x1 @cobblestone;
 up @cobblestone;
}

@floor: {
 10x10x1 @stone;
 up;
 4,5 @chair;
 wall 10x10x4 @woodplank;
}

@roof: 10x10x1 @stone;

1x1x10 @floor;
 top @roof;
 top 1x1x3 @wood;
}

@building;
```

Identifier (@building), Colon,
OpenBrace, Identifier (@chair), Colon,
OpenBrace, Dimension (2x1), Identifier
(@cobblestone), EndOfLine, Up,
Identifier (@cobblestone), EndOfLine,
CloseBrace, Identifier (@floor), Colon,
OpenBrace, Dimension (10x10x1),
Identifier (@stone), EndOfLine, Up,
EndOfLine, Location (4,5), Identifier
(@chair), EndOfLine,
Operation (wall), Dimension (10x10x4),
Identifier (@woodplank), EndOfLine,
CloseBrace, Identifier (@roof), Colon,
Dimension (10x10x1), Identifier
(@stone), EndOfLine, Dimension (1x1x10),
Identifier (@floor), EndOfLine, Top,
Identifier (@roof), EndOfLine, Top,
Dimension (1x1x3), Identifier (@wood),
EndOfLine, CloseBrace, Identifier
(@building), EndOfLine

MineDefine BNF

```
<statement> ::= <definition> | <invocation>| <transform>
<definition> ::= identifier: <statement block>
<statement block> ::= <statement> | { <statement>* }
<transform> ::= <trans_instructions> <statement_block>|<trans_instructions>;
<trans instructions> ::= <absoulte trans> | <relative trans>
<absolute_trans> ::= (up|down|north|south|east|west) integer?
<relative trans> ::= (top|bottom|left|right|front|back)
<invocation> ::= <shape>? <dimension>? <location>? identifier;
```

Parts of a Compiler

Stream<Char>

Lexer

Stream<Token>

Parser

Abstract Syntax` Tree (AST) Synthesis

```
@building: {
 @chair: {
 2x1 @cobblestone;
 up @cobblestone;
}

@floor: {
 10x10x1 @stone;
 up;
 4,5 @chair;
 wall 10x10x4 @woodplank;
}
@roof: 10x10x1 @stone;

1x1x10 @floor;
 top @roof;
 top 1x1x3 @wood;
}

@building;
```

Identifier (@building), Colon,
OpenBrace, Identifier (@chair), Colon,
OpenBrace, Dimension (2x1), Identifier
(@cobblestone), EndOfLine, Up,
Identifier (@cobblestone), EndOfLine,
CloseBrace, Identifier (@floor), Colon,
OpenBrace, Dimension (10x10x1),
Identifier (@stone), EndOfLine, Up,
EndOfLine, Location (4,5), Identifier
(@chair), EndOfLine,
Operation (wall), Dimension (10x10x4),
Identifier (@woodplank), EndOfLine,
CloseBrace, Identifier (@roof), Colon,
Dimension (10x10x1), Identifier
(@stone), EndOfLine, Dimension (1x1x10),
Identifier (@floor), EndOfLine, Top,
Identifier (@roof), EndOfLine, Top,
Dimension (1x1x3), Identifier (@wood),
EndOfLine, CloseBrace, Identifier
(@building), EndOfLine

Program
.Definition: building
..Definition: chair
..Build: 2x1x1 cobblestone
..Transform: Up 1
...Build: cobblestone
..Definition: floor
..Build: 10x10x1 stone
..Transform: Up 1
...Build: 4,5,0 chair
..Build: Wall 10x10x4 woodplank
..Definition: roof
..Build: 10x10x1 stone
..Build: 10x10x1 stone
..Build: 1x1x10 floor
..Transform: Top
...Build: roof
..Transform: Top
...Build: 1x1x3 wood
.Build: building

Lowering (Syntactic Sugar)

```
for(int i=0; i<10; ++i) {
 //Do Something
 int i=0;
 while(i<10) {
 //Do something
 ++i;
```