

Adobe Source Libraries Overview & Philosophy

Sean Parent

Principal Scientist & Engineering Manager Adobe Software Technology Lab

http://stlab.adobe.com

03 April 2008

Adobe Source Libraries

- A collection of libraries to support application development
- Research artifacts of the Adobe Software Technology Lab
- Open Source: http://stlab.adobe.com/
- Used by many Adobe products

Outline

- Regular Types libraries for e ciently handling regular types
- Forest advantages of explicit data structures
- Layout Library a library for placing / aligning items in an interface and a language to express layouts
- Property Model Library describing and solving inter-related proprerties

Goal of ASL

- Express entire applications using a combination of generic and declarative techniques
 - 2 orders of magnitude reduction in code
 - Greater than corresponding reduction in defects
- We are still a long way from our goal
 - perhaps not as far as it would appear

Approach

- Generic Algorithms
 - Write algorithms with minimal requirements maximum reuse
- Generic Data Structures (Containers)
 - Containers support algorithm requirements (including complexity)
- Declarative Architecture
 - Identify "patterns" of how components are assembled and learn to express/solve these pattern with algorithms and data structures

Challenges

- Build a Strong Foundation
 - See http://stepanovpapers.com/eop/lecture_all.pdf
 - Our work here has a strong impact on all aspects of ASL
- Combine Runtime Polymorphism and Generic Programming
 - See http://www.emarcus.org/papers/gpce2007f-authors-version.pdf
 - See http://www.emarcus.org/papers/MPOOL2007-marcus.pdf
 - See Poly and Any Regular Libraries
- Make Implicit Structure Explicit
 - Work ongoing see Forest, Property Model, and Layout Libraries
- Discovering the Rules that Govern Large Systems
 - Work ongoing see Property Model Library and initial work on Sequence Models

Adobe Source Libraries – Regular Types

- De nition: Regular
- Move Library
 - How RVO works
- Creating Polymorphic Regular Types and Poly Library
- Copy On Write Library

De nition of Regular

- The requirements of Regular are based on equaltional reasoning
- They assure regularity of behavior and interoperability
- Types which model these requirements are regular types
- The properties of Regular are inherent in the machine model
- Regular types exist in any correct system but formalizing the requirements and normalizing the syntax is what enables interoperability
- All types are inherently regular

Basic Requirements of Regular Type

Requirement	Syntax Example	Axioms & Postconditions
Сору	T x = y; ~x();	<pre>x == y if (is_defined(modify, x) then modify(x); x != y</pre>
Assignment	x = y;	<pre>x == y if (is_defined(modify, x) then modify(x); x != y</pre>
Equality	x == y; x != y;	$a == b & b & b == c \Rightarrow a == c$ $a == b \Leftrightarrow b == a$ $a == a$
Identity	&x	<pre>&a == &b => a == b given &x == &y if (is_defined(modify, x) then modify(x); x == y;</pre>
Size	<pre>sizeof(T);</pre>	size of local part of T
Swap	<pre>swap(x, y);</pre>	<pre>x' == y; y' == x; 0(sizeof(T)); nothrow;</pre>

Extended Requirements of Regular Type

Requirement	Syntax Example	Axioms & Postconditions
Default Construction	T x;	T x; x = y; is equivalent T x = y;
Default Comparison	std::less <t>() (x, y);</t>	!op(x, y) && !op(y, x) => x == y
Movable	<pre>x = f(); x = move(y);</pre>	<pre>0(sizeof(T)); nothrow; T x = y; z = move(x);</pre>
Area	area(x);	Copy and Assignment are O(area(x)); Equality is worst case O(area(x));
Alignment	<pre>alignment(T);</pre>	alignment size for type
Underlying Type	underlying(T)	<pre>type which can be copied to/ from T in O(size(T))</pre>

Importance of Move

- Allows transfer of ownership of remote parts in small constant time
- Will not throw an exception
- Move does not re ne Copy and Copy does not re ne Move
- When the source will not be used after a copy, copy can be replaced with move
- An object which has been moved from is still Regular
- Reference Semantics provide move for "free"
 - But there are other costs

Quiz: What will the following code print?

```
struct object_t
 object_t()
 { cout << "construct" << endl; }
 object_t(const object_t&)
 { cout << "copy" << endl; }
 object_t& operator=(const object_t&)
 { cout << "assign" << endl; return *this; }
};
object_t function()
 { object_t result; return result; }
int main()
 { object_t x = function(); return 0; }
```

Answer: Return Value Optimization Eliminates Copies

```
struct object_t
 object_t()
 { cout << "construct" << endl; }
 object_t(const object_t&)
 { cout << "copy" << endl; }
 object_t& operator=(const object_t&)
 { cout << "assign" << endl; return *this; }
};
object_t function()
 { object_t result; return result; }
int main()
 { object_t x = function(); return 0; }
construct
```


Quiz: What will the following code print?

```
struct object_t
 object_t()
 { cout << "construct" << endl; }
 object_t(const object_t&)
 { cout << "copy" << endl; }
 object_t& operator=(const object_t&)
 { cout << "assign" << endl; return *this; }
};
object_t function()
 { object_t result; return result; }
void sink(object_t) { }
int main()
 { sink(function()); return 0; }
```


Answer: RVO Works for Parameters Also

```
struct object_t
 object_t()
 { cout << "construct" << endl; }
 object_t(const object_t&)
 { cout << "copy" << endl; }
 object_t& operator=(const object_t&)
 { cout << "assign" << endl; return *this; }
};
object_t function()
 { object_t result; return result; }
void sink(object_t) { }
int main()
 { sink(function()); return 0; }
construct
```


Sink Functions

- A sink function is any function which consumes one or more arguments by storing them or by returning them
- By passing the argument by value and moving it into position we allow the compiler to avoid a copy
- Assignment is a sink function

Typical Assignment

```
struct object_t{
 object_t() : object_m(new int(0)) { }
 object_t(const object_t& x) : object_m(new int(*x.object_m))
 { cout << "copy" << endl; }
 object_t& operator=(const object_t& x)
 { object_t tmp = x; swap(tmp, *this); return *this; }
 ~object_t() { delete object_m; }
 friend inline void swap(object_t& x, object_t& y)
 { swap(x.object_m, y.object_m); }
 private:
 int* object_m;
};
object_t function()
 { object_t result; return result; }
int main()
 { object_t x; x = function(); return 0; }
copy
```


Better Assignment

```
struct object_t{
 object_t() : object_m(new int(0)) { }
 object_t(const object_t& x) : object_m(new int(*x.object_m))
 { cout << "copy" << endl; }
 object_t& operator=(object_t x)
 { swap(x, *this); return *this; }
 ~object_t() { delete object_m; }
 friend inline void swap(object_t& x, object_t& y)
 { swap(x.object_m, y.object_m); }
 private:
 int* object_m;
};
object_t function()
 { object_t result; return result; }
int main()
 { object_t x; x = function(); return 0; }
copy
```


Better Assignment

```
struct object_t{
 object_t() : object_m(new int(0)) { }
 object_t(const object_t& x) : object_m(new int(*x.object_m))
 { cout << "copy" << endl; }
 object_t& operator=(object_t x)
 { swap(x, *this); return *this; }
 ~object_t() { delete object_m; }
 friend inline void swap(object_t& x, object_t& y)
 { swap(x.object_m, y.object_m); }
 private:
 int* object_m;
};
object_t function()
 { object_t result; return result; }
int main()
 { object_t x; x = function(); return 0; }
```


Explicit Move

```
struct object_t{
 object_t(move_from<object_t> x) : object_m(0)
 { swap(*this, x.source); }
 int& get() { return *object_m; }
 //...
object_t function()
 { object_t result; return result; }
object_t sink(object_t x)
 { x.get() += 5; return move(x); }
int main()
 { object_t x = sink(function()); return 0; }
```


Polymorphism and Regular Types

- Current pattern:
 - polymorphism => inheritance => specialized classes => limited code sharing
 - polymorphism => variable size => heap allocation => pointer management
 - polymorphism => virtual functions => slower dispatch
- The requirement for polymorphism comes from the need to handle heterogeneous types which satisfy a common set of requirement in a homogeneous manner
- Requirement is driven by the use of the type, there is nothing inherently polymorphic about a type

Creating a Polymorphic Regular Type

```
struct object_t
 template <typename T> // T models Drawable
 explicit object_t(T x) : object_m(new model_t<T>(move(x))) { }
 object_t(move_from<object_t> x) : object_m(0)
 { swap(*this, x.source); }
 object_t(const object_t& x) : object_m(x.object_m->copy_()) { }
 object_t& operator=(object_t x) { swap(x, *this); return *this; }
 ~object_t() { delete object_m; }
 friend inline void swap(object_t& x, object_t& y)
 { using std::swap; swap(x.object_m, y.object_m); }
 friend inline void draw(const object_t& x)
 { x.object_m->draw_(); }
 private:
 // ...fill in here...
 concept_t* object_m;
};
```


Creating a Polymorphic Regular Type

```
struct concept_t
{
 virtual ~concept_t() { }
 virtual concept_t* copy_() const = 0;
 virtual void draw_() const = 0;
};
template <typename T>
struct model_t : concept_t
{
 explicit model_t(T x) : value_m(move(x)) { }
 concept_t* copy_() const { return new model_t(*this); }
 void draw_() const { draw(value_m); }
 T value_m;
};
```


Using our Poly Drawable Type

```
template <typename T> void draw(const T& x) { cout << x << endl; }</pre>
template <typename T> void draw(const vector<T>& x) {
 typedef typename vector<T>::const_iterator iterator_t;
 cout << "<vector>" << endl;</pre>
 for (iterator_t f(x.begin()), l(x.end()); f != l; ++f)
 { draw(*f); }
 cout << "</vector>" << endl;</pre>
}
int main() {
 vector<object_t> x;
 x.push_back(object_t(10));
 x.push_back(object_t(string_t("Hello World!")));
 x.push_back(object_t(x));
 x.push_back(object_t(string_t("Another String!")));
 draw(x);
 return 0;
```


Results

```
<vector>
 10
 Hello World!
 <vector>
 10
 Hello World!
 </vector>
 Another String!
</vector>
```

Indenting Added for clarity

Summary

- Non-Intrusive client need only satisfy requirements
- Existing types can be used in a polymorphic fashion without wrapping
- Cost of virtual dispatch the same but only required when object used in a polymorphic setting
- Client isn't burdened by managing pointers can use e ciently with containers and algorithms
- The Poly Library provides facilities for:
 - Virtualization of the properties of Regular
 - Re nement
 - Dynamic Type Information

One Final Change...

```
template <typename T>
void draw(const copy_on_write<T>& x) { draw(x.read()); }
int main(){
 typedef copy_on_write<object_t> cow_t;
 vector<cow_t> x;
 x.push_back(cow_t(object_t(10)));
 x.push_back(cow_t(object_t(string_t("Hello World!"))));
 x.push_back(cow_t(object_t(x)));
 x.push_back(cow_t(object_t(string_t("Another String!"))));
 draw(x);
 return 0;
```


Forest Library

- STL provides sequence and associative containers and algorithms
- Because the STL data types are Regular they can be composed to create new structures
- Not all structures are best represented by composition
- Hierarchies can be represented through containment
 - as we saw with object_t
- Other representations provide other advantages

Forest

Forest (full-order traversal)

Forest (pre-order traversal)

Forest (post-order traversal)

Forest (child traversal)

Forest (insert and erase)

Print as XML

```
template <typename T> // T models Regular
ostream& operator<<(ostream& stream, const forest<T>& x)
{
 typedef typename forest<T>::const_iterator iterator_t;
 typedef depth_fullorder_iterator<iterator_t> depth_iterator_t;

 for (depth_iterator_t f(begin(x)), l(end(x)); f != l; ++f)
 {
 for (size_t n(f.depth()); n != 0; --n) stream << "\t";
 stream << (f.edge() ? "<" : "</") << *f << ">" < endl;
 }

 return stream;
}</pre>
```


```
int main()
 typedef forest<const char*> forest_t;
 typedef forest_t::iterator iterator_t;
 forest_t x;
 iterator_t i = x.insert(x.end(), "me");
x.insert(x.end(), "brother");
 ++i;
 iterator_t j = x.insert(i, "son");
 ++j;
 x.insert(j, "grandson");
x.insert(i, "daughter");
 cout << x;
 return 0;
```


```
int main()
 typedef forest<const char*> forest_t;
 typedef forest_t::iterator iterator_t;
 forest_t x;
 iterator_t i = x.insert(x.end(), "me");
x.insert(x.end(), "brother");
 ++i;
 iterator_t j = x.insert(i, "son");
 ++j;
 x.insert(j, "grandson");
x.insert(i, "daughter");
 cout << x;
 return 0;
```


```
int main()
 typedef forest<const char*> forest_t;
 typedef forest_t::iterator iterator_t;
 forest_t x;
 iterator_t i = x.insert(x.end(), "me");
x.insert(x.end(), "brother");
 ++i;
 iterator_t j = x.insert(i, "son");
 ++j;
 x.insert(j, "grandson");
x.insert(i, "daughter");
 cout << x;
 return 0;
```


```
int main()
 typedef forest<const char*> forest_t;
 typedef forest_t::iterator iterator_t;
 forest_t x;
 iterator_t i = x.insert(x.end(), "me");
x.insert(x.end(), "brother");
 ++i;
 iterator_t j = x.insert(i, "son");
 ++j;
 x.insert(j, "grandson");
x.insert(i, "daughter");
 cout << x;
 return 0;
```


```
int main()
 typedef forest<const char*> forest_t;
 typedef forest_t::iterator iterator_t;
 forest_t x;
 iterator_t i = x.insert(x.end(), "me");
x.insert(x.end(), "brother");
 ++i;
 iterator_t j = x.insert(i, "son");
 ++j;
 x.insert(j, "grandson");
x.insert(i, "daughter");
 cout << x;
 return 0;
```

```
int main()
 typedef forest<const char*> forest_t;
typedef forest_t::iterator iterator_t;
 forest_t x;
 iterator_t i = x.insert(x.end(), "me");
x.insert(x.end(), "brother");
 ++i;
 iterator_t j = x.insert(i, "son");
 ++j;
 x.insert(j, "grandson");
x.insert(i, "daughter");
 son
 cout << x;
 return 0;
```

```
int main()
 typedef forest<const char*> forest_t;
typedef forest_t::iterator iterator_t;
 forest_t x;
 iterator_t i = x.insert(x.end(), "me");
x.insert(x.end(), "brother");
 ++i;
 iterator_t j = x.insert(i, "son");
 ++j;
 x.insert(j, "grandson");
x.insert(i, "daughter");
 son
 cout << x;
 return 0;
```


```
int main()
 typedef forest<const char*> forest_t;
typedef forest_t::iterator iterator_t;
 forest_t x;
 iterator_t i = x.insert(x.end(), "me");
x.insert(x.end(), "brother");
 ++i;
 iterator_t j = x.insert(i, "son");
 ++j;
 x.insert(j, "grandson");
x.insert(i, "daughter");
 son
 cout << x;
 return 0;
 grandson
```

```
int main()
 root()
 typedef forest<const char*> forest_t;
typedef forest_t::iterator iterator_t;
 forest
 begin()
 end()
 forest_t x;
 iterator_t i = x.insert(x.end(), "me");
x.insert(x.end(), "brother");
 brother
 me
 ++i;
 iterator_t j = x.insert(i, "son");
 ++j;
 x.insert(j, "grandson");
x.insert(i, "daughter");
 son
 daughter
 cout << x;
 return 0;
 grandson
```


```
int main()
 root()
 typedef forest<const char*> forest_t;
 forest
 typedef forest_t::iterator iterator_t;
 begin()
 end()
 forest_t x;
 iterator_t i = x.insert(x.end(), "me");
x.insert(x.end(), "brother");
 brother
 me
 ++i;
 iterator_t j = x.insert(i, "son");
 ++j;
 x.insert(j, "grandson");
x.insert(i, "daughter");
 < me >
 daughter
 son
 <son>
 <grandson>
 cout << x;
 </grandson>
 return 0;
 </son>
 <daughter>
 </daughter>
 </me>
 grandson
 <bre>ther>
 </brother>
```

Declarative UI with ASL

- Introduction
 - What a User Interface Is
 - Identifying UI Mechanisms
 - What MVC Is
 - Property Models and Layouts Libraries
 - Modeling the Form
 - Presenting the Form
- Property Model Basics
- An Overview of The Property Model Syntax
- CEL expression and the Begin Inspector
- Invariants & Dependency Tracking
- Relationships & Logic

- Layout Library Basics
- An Overview of the Layout Library Syntax
- Placement and Alignment
- Spacing, Margins, and Indenting
- Guides
- Optional and Panel
- Advanced Topics
- Scripting and Localization
- How Layouts Work
 - What you can't do
- How Property Models Work
 - What you can't do

What is a User Interface?

What a User Interface Is

- De nition: A *User Interface* (UI) is a system for assisting a user in selecting a function and providing a valid set of parameters to the function.
- De nition: A Graphical User Interface (GUI) is a visual and interactive UI.

Mechanisms to Assist the User

UI Mechanisms

Context

- Current Document, Selection, Tools, Modal Dialogs
- Context Provides a Function or One or More parameters to the Function
 - The current item is referred to as the subject
 - The selected function is the verb

Sentences

- subject-verb(function)-[object]
- Drag and Drop, Cut/Copy/Paste

Constraints

- Disabled Options, Rejecting Invalid Input, Modality
- Consistency

UI Mechanisms (Continued)

Interactivity

• Tracking: 1/30 s

Acknowledge: 1/5 s

Con rmation: 1 s

Precognition

- Specifying Parameters in Terms of Desired Results:
 - Compress this movie to t on a DVD
 - Scale this image to the Page
- Time-Travel
 - Undo, Preview, Non-Destructive Editing
- Metaphors
 - Using knowledge transference

Introduction

Model-View-Controller

- View & Controller Logically Separate
- Most Descriptions get MVC
 Wrong see Design Patterns or Smalltalk, not Apple or Microsoft.
- CMV Would be a Better Term

Model View Controller

Model-View-Controller

Property Models and Layouts Libraries

- Property Model Library is only concerned with the model portion
 - It is not the only way to construct a model
- Layout Library is only concerned with how the view portions are positioned in a coordinate space
- Within our Layout Descriptions we'll also providing binding to connect the widgets to the model
 - It is important to note that the layout library does not have any built in knowledge about the widgets - we provide a sample set of widgets but they are not complete implementations.

Relation to MVC

Property Model Basics

Property Model Descriptions

```
sheet my_sheet
 interface:
 team_1: "Giants";
 team_2: "Patriots";
 score_1: 0;
 score_2: 0;
 output:
 result <== {
 team_1: team_1, team_2: team_2,
 score_1: score_1, score_2: score_2 };
```


Property Model Descriptions

- Interface Cells
 - Optional Initializer and Expression

```
score_1: 0 <== score_2 * 2;</pre>
```

- Output Cells
 - Require Expression

```
result <== [score_1, score_2];</pre>
```

CEL Expressions

Built-In Data Types

• **number:** -17. 3

string: "Hello" ' world!'

• name: @i denti fi er

boolean: true

• array: [fal se, "Test", @key]

dictionary: {key_1: "Val ue", key_2: 10}

• empty: empty

Variables and Function

variable: score_1

function: max(10, score_1)

scale(m: base, x: 10, b: offset)

CEL Expressions

Operators

- number: *, /, +, -
- number: <, >, <=, >=
- boolean: !, &&, ||
- any: ==, !=
- array: [number_expression]
- dictionary: [name_expression], .
- any: expression ? expression : expression
- empty: empty

C order of Precedence

```
{ width: 10, height: 20 }[p?@width: @height]
```


Property Model Descriptions

- Invariant Cells
 - Requires Boolean Expression

```
invariant:
 check <== a < b;</pre>
```

- The pre-conditions to a function are an invariant of the functions arguments
- Cells that contribute to an invariant are poison
- Cells derived from poison are invalid

Property Model Descriptions

- Logic Cells
 - Requires Expression


```
logic:
 rate <== a * b;</pre>
```

- A logic cell is simply a named expression
- Relate Expression


```
logic:
 relate {
 a <== b * c;
 b <== a / c;
 c <== a / b;
}</pre>
```

N-Way, Exactly One Expression Is Executed For A Given State

Visualizing Property Models

Mini-Image Size Example

Declarative Solution using the Property Model Library


```
sheet mini_image_size
input:
 original width
 :5 * 300;
  original height
 : 7 * 300;
interface:
 : true:
 constrain
  width pixels
 : original width <== round(width pixels);
 : original height <== round(height pixels);
  height pixels
  width percent;
  height percent;
logic:
  relate {
 <== round(width_percent * original_width / 100);</pre>
 width_pixels
 <== width pixels * 100 / original width;
 width percent
  relate {
 <== round(height_percent * original_height / 100);</pre>
 height_pixels
 <== height pixels * 100 / original height;</pre>
 height percent
  when (constrain) relate {
 <== height_percent;
 width_percent
 height_percent
 <== width_percent;
output:
  result <== { height: height pixels, width: width pixels };
```


Imperative Solution to Mini-Image Size

Event Flow in a Simple User Interface

Layout Library Basics

Layout Description

```
layout my_dialog
 interface:
 display : true;
 constant:
 dialog_name : "My Dialog";
 view dialog(name: dialog_name) {
 reveal(name: "Display", bind: @display);
 optional(bind: @display) {
 button(name: "OK");
```


Placement and Alignment

- Placement is a container property
 - placement: place_row, place_column, place_overlay
 - The containers row(), column(), and overlay() are *non-creating* containers with the corresponding placement.
- Alignment is a general property that applies to horizontal and vertical
 - horizontal: align_left, align_right, align_center, align_proportional, align_ II
 - vertical: align_top, align_bottom, align_center, align_proportional, align_ II
- Alignment of children can be imposed from container
 - child_horizontal:
 - child_vertical:
- Tip: If widgets are stuck top/left, it is likely because the container they are in isn't using align_fill.

Spacing, Margins, Indenting

- Spacing is a container property
 - spacing: number
 - spacing: array
 - The spacing between each element in the container
- Margin is a container property
 - margin: number
 - margin: [top, left, bottom, right]
- Indent is a general property
 - Indent: number
 - The indent applies to the horizontal position of an item in a column and vertical position of an item in a row and is relative to the left or right alignment
- Tip: Define meaningful constants for these elements don't use raw values and don't use to "fake" alignment.

Guides

- Guides are De ned By Widgets (Currently)
- There are (Currently) Two Guide Types: @guide_baseline,
 @guide_label
- Guides Propagation Can Be Suppressed:
 - guide_mask: [@guide_xxxxx]
 - The default mask for columns is [@guide_baseline]
- Guides Can Also Be Balanced Within A Container
 - guide_balance: [@guide_xxxx]
- Guides only apply to items which are aligned left/right or top/bottom or Iled. Fill left or right is determined by widget (and may vary by local).
- Tip: Guides can be allowed to propagate from overlays to get consistent column widths on tab panels.

Optional and Panel

- optional() and panel() are containers whose visibility can be bound
- An optional() container is removed from the layout when hidden
- A panel() remains part of the layout when hidden
- Tip: Use panel() with a tab_group(). A tab_group() is like a popup but is also a container that defaults to place_overlay.

Scripting and Localization

- Contributing values form the basis for intelligent recording
 - Di erence between " xed" values and contributing captures "intent"
- Same model is used for playback handling all script validation
- Model assists script writers in the same way it assists users letting them specify the parameters in terms they understand
- ASL contains an experimental xstring library:

```
button(name: localize("<xstr id='ok'>OK</xstr>"));
```


How Layouts Work

- A layout is a container of placeable objects
- When a description is parsed a hierarchy of placeable objects is stored in the layout
- The basic algorithm is:
 - Gather horizontal metrics of each item in the hierarchy, depth rst post order
 - Solve the horizontal layout
 - Gather vertical metrics providing nal horizontal metrics
 - Solve the vertical layout
 - Place each item

How Layouts Work

How Layouts Work

if B and C have compatible guides they collapse to one node

How Property Models Work

- A property model is a container of cells, relationships, views and controllers
- When the description is parsed, cells and relationships are added.
- Views and controller are added from the layout description
- Each cell attached to a relationship has a priority as well as a value, priority is usually based on how recently the element changed

How Property Models Work

- The basic algorithm is:
 - Calculate the predicates for any conditional relate clauses
 - Predicates cannot be involved in relate clauses
 - Flow the active relate clauses using the priority on the cells
 - After this point, the ow will be use to direct calculations
 - Flow and calculate run in opposite directions on the graph.
 - Calculate the invariants
 - If an invariant is false, any reached source is marked as poison
 - Calculate the output expressions
 - Reached sources are marked enabled
 - If a reached source is poison result is marked invalid
 - Calculate any remaining interface cells to which a view is attached

What you can't do

- There are many other types of models that the property model library can't handle - some of the more common ones:
 - Sequences (manipulating lists of elements)
 - Although the property model can describe invariants on the sequence and preand post- conditions on the functions that manipulate it.
 - Grammars
 - The property model library is not a parser
 - Triggers imperative actions
 - There is no way to say "when this happens do this"
- The property model library cannot handle distributing values (yet)
 - From our exercise there is no way to construct a UI which given a nal score calculates how many tds, eld goals, and extra points are needed to reach it.

Closing Comments

- Website http://stlab.adobe.com
- Don't be afraid to ask questions subscribe to our mailing list
- Please contribute to ASL our charter is to improve how software is written - by contributing you will learn and help others
 - We prefer small contributions contribute the big functions when they become small functions leveraging the rest of the library

Revolutionizing

how the world engages with ideas and information

