Deriving Pretty-printing for Haskell

Yi Zhen

Master of Science School of Informatics University of Edinburgh

2016

Abstract

Print information of data type values can be used to help programmers understand the nature and the way the structure of instances of a certain data type is generated. This work aims to provide an interface wrapper which includes a pre-designed indentation format for printing arbitrary data types, called a pretty printer. It can be seen as an extension of the Show library which converts the value of the data type to a printable string in Haskell. This report describes the design, implementation and evaluation of such a pretty-printing library. The overall result is a pretty printer intended to be available, easy-to-use, and interesting for programmers to print the data type value in a visually appealing way.

Acknowledgements

Many thanks to my supervisor Prof. Philip Wadler for the guidance and numerous explanations; and to my parents, for food and a place to live.

Declaration

I declare that this thesis was composed by myself, that the work contained herein is my own except where explicitly stated otherwise in the text, and that this work has not been submitted for any other degree or professional qualification except as specified.

(Yi Zhen)

Table of Contents

1	Introduction			1		
	1.1	Introd	uction and Purpose	1		
	1.2	How to	o Use Pretty-printing in Haskell	2		
	1.3	Relate	d Work	5		
2	Background					
	2.1	Haske	11	8		
		2.1.1	Introduction	8		
		2.1.2	Data Type in Haskell	8		
		2.1.3	Type Classes and Polymorphism	10		
	2.2	A Pret	tier Printer	11		
3	Desi	ign		13		
	3.1	Printin	ng Style	13		
		3.1.1	Primitive Data Type	13		
		3.1.2	User-defined Data Type	14		
		3.1.3	Customisation	16		
	3.2	Interfa	aces and Type Classes	18		
		3.2.1	Pretty Printer	18		
		3.2.2	Pretty Printer and Generic Programming	18		
	3.3	Model	Comparison	19		
4	Implementation 2					
	4.1	Pretty	Printer	20		
	4.2	Gener	ic Pretty Printer	22		
		4.2.1	Unit Type	24		
		4.2.2	K1 tag - Additional Information	24		

		4.2.3	Sums	24	
		4.2.4	Products	25	
		4.2.5	Meta-information	26	
		4.2.6	Generic Default Method	29	
5	Eval	luation		30	
	5.1	Metho	d	30	
		5.1.1	Method of Ability Evaluation	30	
		5.1.2	Testing Method and Acquiring Test Cases	31	
	5.2	Ability	Evaluation	31	
		5.2.1	Design	31	
		5.2.2	Conduct the Evaluation	33	
		5.2.3	Analysing the Results of the Ability Evaluation	33	
	5.3	Testing	g	35	
		5.3.1	Design	35	
		5.3.2	Implementation of Tester	36	
		5.3.3	Running Tests and Inspecting the Result of Testing	39	
6	Conclusion				
A	Code of Generic Pretty Printer				
В	Code of Tester for Pretty Printer			51	
Bi	Bibliography				

List of Figures

5.1	Verbatim answers to Part1, question 1	34
5.2	Verbatim answers to Part1, question 2	34
5.3	Proportion of interviewee preference for Tree A and Tree B	35

Listings

1.1	Pretty printing example	2
1.2	Definition of tree data type	3
1.3	Outputs of pretty printer	3
1.4	Comparison of definition of the instances - 1	4
1.5	Comparison of definition of the instances - 2	4
2.1	Definition of data type	9
2.2	Selectors	9
2.3	Type variable	9
2.4	Data structures	10
2.5	Type class example	10
2.6	Quicksort	10
2.7	Definition of DOC	11
2.8	Example of using combinators	12
3.1	Style of primitive data type	13
3.2	Style of user-defined data type	14
3.3	Demonstration of style	15
3.4	Interface of pretty printer - 1	16
3.5	Interface of pretty printer - 2	16
3.6	Customisation	17
3.7	Customisation	17
3.8	Type class: Pretty a	18
3.9	Representation types	19
4.1	Type class: Pretty a	20
4.2	Example of an instance of Pretty Bool	21
4.3	Example of list	21
4.4	Implementation of ppList	21
4.5	Pretty printing example	22

4.6	Helper type class GPretty f	23
4.7	GPretty U1	24
4.8	GPretty (K1 i a)	24
4.9	GPretty (a :+: b)	24
4.10	GPretty (a:*: b)	25
4.11	GPretty (M1 D c a)	26
4.12	GPretty (M1 S c f)	27
4.13	GPretty (M1 C c f)	27
4.14	Adding default keywords	29
5.1	Code of questionnaire	33
5.2	A test case	36
5.3	Data type of tree	36
5.4	Instance	37
5.5	Value of data type	37
5.6	Main function of tester	37
5.7	Utility function	38
5.8	Test unit	38
5.9	Parser example	38
5.10	Parser	39
A.1	Code of Generic Pretty Printer	43
R 1	Code of Tester for Pretty Printer	51

Chapter 1

Introduction

1.1 Introduction and Purpose

This project set out to create a generic, deriving Haskell pretty printer that is an interface wrapper between a collection of pretty printer combinators and user-defined data types, where generic means that "it is a form of abstraction that allows defining functions that can operate on a large class of datatypes" (Leather, 2012) and "the deriving mechanism supports automatic generation of instances for a number of functions" (Magalhes, 2010). Such a printer provides a way to print out the value of data type in a consistent format. It is in a form of Haskell library based on the interfaces in the paper, 'A Prettier Printer' by Wadler (2003). The form of generic feature used is based on that introduced in the paper, 'A Generic Deriving Mechanism for Haskell' by (Magalhes, 2010).

The functionality of this pretty printer can be seen as a reasonable extension of the 'Show' library which converts the data type value to a printable string. It looks intuitive and more appealing to print the output of the value of string data type onto the screen under typesetting rather than printing the result directly. The pretty printer provides an interface wrapper which includes a pre-designed indentation format for arbitrary data types. This make it easier to read and clearer to convey the structure of the data type. Reading a paper which is written with LaTex would be much more comfortable than reading in plain-text.

The following code is a demonstration that compares the output of a print function to the pretty printer (pprint), where the print function converts values to strings for output using the Show operation and adds a newline. They both print one tree data type, but generate noticeably different results.

Listing 1.1: Pretty printing example

According to the demonstration, the tree data type which is printed by the pretty printer looks clearer. Users may find it is much easier to understand the data from the pretty printer than from the result of Show.

The goal of this project is to extend the Haskell library with a way to derive a function automatically to pretty print the value of a given data type.

Up to now, there have already been some pretty-printing libraries implemented for Haskell. None of them combine generic mechanism and Wadler's combinators together, whereas this current study does. In the remaining chapters and sections, the following things are introduced: (i) Instructions in using a pretty printer. (ii) Related works. (iii) Background of the preliminary knowledge. (iv) Design of the pretty printer. (v) Implementation. (vi) Evaluation. Finally, the conclusion is included at the end of the paper.

1.2 How to Use Pretty-printing in Haskell

This library is user-friendly. The Haskell programming language can derive implementations of certain common tasks because of a 'deriving' facility. For example, to

show a data type declaration which converts the value of that data type to a string could be done by adding '(deriving Show)' at end of the declaration. It automatically derives a function instead of making users implement it themselves. With the deriving mechanism facility of type class in Haskell, it is possible for the programmer to specify how to derive different functions.

Users should use the pragma '-DeriveGeneric' and import the library first, and then define the data type and derive Generic and Show type classes. Then users only need to declare the instance rather than define it. Finally, the value of data type should be defined for printing.

```
{-# LANGUAGE DeriveGeneric #-}
  import Text. PPrinter
  data Tree = Node String [Tree] deriving (Generic, Show)
  instance Pretty (Tree)
  tree = Node "aaa" [
 [Node "bbbbb"
 [Node "ccc" [],
 Node "dd" []],
 Node "eee" [],
10
 Node "ffff"
 [Node "gg" [],
 Node "hhh" [],
13
14
 Node "ii" []]]
```

Listing 1.2: Definition of tree data type

For printing the above value out, users can use the pprint function directly as mentioned before, or use pprintLen to customise the maximum length of width for each line. It accepts two arguments: the first is an integer of the length and the second is the value of the data type. The following example shows the effects of different length parameters. The longer the length, the more characters can be put on each line. Actually, the pprint function has a default length of width(40). For more customisation details, see Chapter 3.

```
Text. PPrinter > pprintLen 40 tree
Node "aaa"
Node "bbbbb"
```

```
[Node "ccc" [],
 Node "dd" []],
 Node "eee" [],
 Node "ffff"
 [Node "gg" [],
 Node "hhh" [],
 Node "ii" []]]
  Text. PPrinter > pprintLen 60 tree
  Node "aaa"
 [Node "bbbbb" [Node "ccc" [], Node "dd" []],
13
 Node "eee" [],
14
 Node "ffff"
 [Node "gg" [], Node "hhh" [], Node "ii" []]]
  Text. PPrinter > pprintLen 80 tree
17
  Node "aaa"
 [Node "bbbbb" [Node "ccc" [], Node "dd" []],
19
 Node "eee" [],
20
 Node "ffff" [Node "gg" [],
 Node "hhh" [],
 Node "ii" []]]
```

Listing 1.3: Outputs of pretty printer

On the other hand, programmers do not need to implement anything of the instance because this is derived by the compiler automatically. The following code is a good example that demonstrates the benefit of a generic deriving mechanism in this study's pretty printer.

```
data Trees a = Leaf a | Nod (Trees a) (Trees a)

deriving (Generic, Show)

instance (Pretty a) => Pretty (Trees a)
```

Listing 1.4: Comparison of definition of the instances - 1

Programmers can also implement the instance by themselves. However, they have to implement all the necessary methods if they do not use a deriving mechanism. This substantially increases the workload. In fact, the performance of the two instances is the same.

```
data Trees a = Leaf a | Nod (Trees a) (Trees a)
deriving (Show)
```

```
instance (Pretty a) => Pretty (Trees a) where
4
 ppPrec d (Leaf m) = rep $ wrapParens (d > appPrec) $
 text "Leaf": [nest (constrLen + parenLen)
 (ppPrec (appPrec + 1) m)]
 where appPrec = 10
 constrLen = 5
 parenLen = if(d > appPrec) then 1 else 0
 12
 text "Nod_" :
 nest (constrLen + parenLen) (ppPrec (appPrec + 1) u) :
 [nest (constrLen + parenLen) line <>
 (ppPrec (appPrec + 1) v)
16
 where appPrec = 10
 constrLen = 4
18
 parenLen = if(d > appPrec) then 1 else 0
19
  - helper function for wrapping the parenthesis
  wrapParens :: Bool
 - add parens or not
22
 -> [DOC]
23
 -> [DOC]
24
  wrapParens _ [] = []
25
  wrapParens False s = s
  wrapParens True (x:xs) = 1par \Leftrightarrow x : wrapParens2 xs
28
 wrapParens2 = foldr (:) [rpar]
```

Listing 1.5: Comparison of definition of the instances - 2

Therefore, it is easier to use a generic mechanism than to implement the instances by hand.

1.3 Related Work

Ranca (2012) has implemented a Haskell library called GenericPretty based on another pretty printer combinators maintained by Terei (2001). This printer uses Hughes's model which is a different design to the one in this study. The latter has a simpler pretty-printing model designed by Wadler. His work is a good example that can be used

as a reference. This MSc project builds on a different existing library of combinators than Razvan Ranca's for deriving pretty-printing for Haskell.

Chapter 2

Background

Print information of data type values provides a common way for programmers to know the nature and see how the structure of any instances of a certain data type is generated. The two main advantages of pretty printing such information are: (i) it allows the programmer to analyse and understand the running state of a program dynamically and clearly, (ii) it is produced by some specific interfaces which simplify the steps of using side-effect functions in a pure, functional programming language such as Haskell. The pretty printer is not only applied for functional programming language, but here we do not consider other sorts of language.

Haskell provides a sound type system so that type errors do not occur in a well-typed Haskell program. Thus, a generic pretty printer for Haskell could guarantee that it can work well for all the arbitrary data types under normal circumstances. Hutton (2007) also claims that such a type system is more powerful than most modern programming languages.

However, it is hard to prove the soundness of the pretty printer since the property of 'pretty' is ambiguous. This notwithstanding, the pretty printer is qualified to provide a robust, user-friendly way of printing such information.

2.1 Haskell

2.1.1 Introduction

Hudak (2007) states that most research languages are usually employed less after a year of use, or five years if it is a successful and widely-used research language. However, Haskell, a purely functional programming language with static, strong typing and non-strict semantics, has been used for more than fifteen years since it was released in 1990 (Hudak, 2007).

Nowadays, programmers can develop software in a wide variety of application domains with the help of Haskell since it is general-purpose. It is being widely used both in academia and industry. According to Done (2014) computer scientist Dijkstra has suggested that universities teach students Haskell. In the last few years, a considerable number of computer science schools set Haskell programming as a compulsory course at a undergraduate level.

Haskell has also influenced many other programming languages that have been inspired by its advanced features of Haskell such as its type system. For example, Agda by Norell (2007), a dependently typed functional programming language, is an interactive theorem prover which is written in Haskell. It has the Haskell-like syntax and a very powerful type system. Another good example is Scala (2004) which has the functional programming features of purity and laziness (Binstock, 2011).

2.1.2 Data Type in Haskell

Everything in Haskell has a type. According to its static type system, the type of data is determined entirely when it has been compiled rather than at runtime (such as with Python). It is better to identify type errors before the program crashes. Besides this, Haskell also supports many other advanced features. This section does not introduce the theory of type but gives a quick, brief overview of data types in Haskell.

First, Haskell provides primitive types just like most of programming languages do. The programmer can declare data with the type: Float, Integer and Char, etc. This kind of data type is always a fundamental component of a type system.

Second, it is limited that the language only supports primitive types. Programmers

should define the type themselves when they need to. Thus, algebraic data type may contribute to helping developers define a new type themselves.

```
data Bool = False | True
data Ords = EQ | LT | GT
```

Listing 2.1: Definition of data type

The type should be denoted in the left of '='. Then users can define the value constructors to the right of '='. The two examples above define Bool and Ords. Bool is a Boolean type with two nullary constructors, False and True. To follow the example of Bool, it costs three constructors to define an Ords type.

To define a record in Haskell, programmers may use selectors instead of constructors. It is a clearer way to do the same thing by record syntax in Haskell.

```
data Person = Person { firstName :: String , lastName :: String }
```

Listing 2.2: Selectors

Third, Haskell also incorporates polymorphic types. These types are universally qualified in some ways over all types. For instance, (forall z) (z, z) is the family of types consisting of, for every type z, the type of pair 'z' (Hudak, 2000). The Identifier 'z' is a type variable. The following function head has the type of ([a] -> a). It works on any list and returns the first element of the list. This is known as parametric polymorphism whereby the type of a value contains one or more type variables.

Listing 2.3: Type variable

Finally, the user can define a parameterised type and recursive data structure. Polymorphism is a useful feature that saves the user time in defining a collection of types which are in the same mode. The user does not need to define one certain type with type variable(s) one by one.

```
data Tree a = Leaf a | Node (Tree a) (Tree a)

— The definition of List in the generalized syntax:

data List a where

Cons :: a -> List a -> List a

Nil :: List a
```

Listing 2.4: Data structures

Programmers may find it helpful to define a tree type once and then this type can be used in many ways with a specific type variable such as (Tree Int), the tree data structure of integers and (Tree Char), the tree data structure of characters. The (List a) is similar to (Tree a).

2.1.3 Type Classes and Polymorphism

In addition to purity and laziness, one of the most important language features which will be remembered even when Haskell is dust is type classes, which are the most unusual feature of Haskell's type system. The form of classes in Haskell is similar to those used in other object-oriented languages such as Python and C++, but class of types is totally different from class of objects since type is not an object.

For example, we declare a class of type called Ord. It provides some necessary methods so that Haskell can determine the order of comparable data types.

```
class Ord a where
(<), (<=), (>=), (>) :: a -> a -> Bool
```

Listing 2.5: Type class example

Operators (<),(<=),(>=),(>) can be applied to arguments of many different types. This is called operator overloading in object-oriented programming, better known as ad hoc polymorphism.

```
quicksort :: (Ord a) => [a] -> [a]
```

Listing 2.6: Quicksort

The above code which from 'A Gentle Introduction to Haskell' by Hudak (2000) shows one instance of the use of Ord, where the typing of a quick sort function is defined. Here the type 'a' must be an instance of the class Ord. (Ord a) is not a type expression but is called a context. It expresses a constraint on a type. This should be read as 'For every type a that is an instance of the class Ord, quicksort has type [a] - > [a]' (Hudak, 2000).

Finally, compared to defining families of types by universally quantifying over all types (parametric polymorphism which is mentioned), Haskell's type classes provide a way for overloading (ad hoc polymorphism). The relationship between them is that the parametric polymorphism can be considered as a kind of overloading as well, but the overloading of parametric polymorphism occurs absolutely over all types instead of a constrained set of types which is quantified through a structured method provided by type classes (Hudak, 2000).

2.2 A Prettier Printer

The interfaces of the collection of pretty printer combinators used are based on those introduced in the paper: 'A Prettier Printer', Wadler (2003). This is not the only collection of combinators in existence. Another example is Hughes's pretty printer combinators, (Hughes, 1995). Compared to Hughes's library, Wadler (2003) points out that "the new library is based on a single way to concatenate documents, which is associative and has a left and right unit." He goes on to say that "Hughes's library has two distinct ways to concatenate documents, horizontal and vertical, with horizontal composition possessing a right unit but no left unit, and vertical composition possessing neither unit." The new library of Wadler's is 30% shorter and runs 30% faster than Hughess.

Listing 2.7: Definition of DOC

The DOC data type is defined recursively as the above shows. Any other value of data type is converted to DOC type before being printed by the pretty printer. The meaning of such data type is not important to users because this is not visible to them. Furthermore, the following list states the most important interfaces which are used in the implementation. Here, the 'document' means the value of data type DOC in the library.

- <>, the associative operation that concatenates two documents together
- text, the function converts a string to the corresponding DOC type
- nest, the function that adds indentation characters to a document
- **group**, the function that "returns the set with one new element added, representing the layout in which everything is compressed on one line" (Wadler, 2003)
- line, the interface that denotes a line break character

In general, using these combinators to implement a pretty printer for a certain data type can be divided into four steps:

- 1. Using the text function generates the original document text.
- 2. Inserting a line break by line and <> for document texts.
- 3. Inserting the indentation tag by nest function.
- 4. Using the group function to wrap everthing at the end.

The following code shows a function named prettyPrint which accepts a value and returns the result in a form that shows the value twice, and the second one indents eight spaces.

```
prettyPrint_s_=_group_$_(text_$_show_s)_<>
line_<>_(text_$_show_s))_<>
line
{
 (prettyPrint_"this_is_a_string_example")_generates_the_result:
 "this_is_a_string_example"

 "this_is_a_string_example"
 "this_is_a_string_example"
```

Listing 2.8: Example of using combinators

Chapter 3

Design

3.1 Printing Style

The style of indentation format is not unique. Different pretty printers may perform in several styles because of the design and use of combinators. Wadlers library provides a flexible solution to help design the pretty printer. In later sections, we introduce the style in two kinds of data type.

3.1.1 Primitive Data Type

As mentioned in Chapter 2, the primitive data types are the basic elements of Haskell. They have the property of being atomic. There is no need to add line breaks in most of the value of primitive data types. Thus, all of them should be printed directly except lists and tuples.

```
Text. PPrinter > pprint 10

10

Text. PPrinter > pprint "a_string"

"a_string"

Text. PPrinter > pprintLen 10 (1,(2,3),4,(5,6))

(1,

(2, 3),

4,

(5, 6))
```

Listing 3.1: Style of primitive data type

For lists and tuples, we add a line break at the end of each element except the last one. We also need to add white spaces to align the elements vertically. We can design a style for left justification or right justification. Left justification was chosen here because the order of printing is from left to right, so it is convenient to implement.

3.1.2 User-defined Data Type

A data type which is user-defined has three forms of fixity, namely, prefix, infix and record. For record data types, the style is to align all selectors vertically with commas next to the values. For prefix and infix data types, because they are usually used to define recursive data types, such as tree, the elements should align to the others which are at the same level. One example of tree data structure is where nodes at level five should only align to level five rather than any other levels. The following code is the definition of algebraic data types by user.

```
data Trees a = Leaf a | Nod (Trees a) (Trees a)
 deriving (Generic, Show)
  data Person = Person { firstName :: String,
 lastName :: String,
 age :: Int,
 height :: Float,
 addr :: String,
 occup :: String,
 gender :: Bool,
 nationality :: String }
 deriving (Generic, Show)
  instance (Pretty a) => Pretty (Trees a)
  instance Pretty (Person)
14
  pers = Person "Arthur" "Lee" 20 (-1.75) "Edinburgh UK"
 "Student" True "Japan"
17
  tree1 :: Trees Int
  tree1 = Nod (Nod (Leaf 333)
```

```
(Leaf 5555))
(Nod (Nod(Nod(Leaf 8888)
(Leaf 5757))
(Leaf 14414))
(Leaf 32777))

— Example from GHC. Show
infixr 5:^:
data Tree2 a = Leaf2 a | Tree2 a :^: Tree2 a
deriving (Generic, Show)

instance (Pretty a) => Pretty (Tree2 a)
tree2 :: Tree2 Int
tree2 = (Leaf2 89) :^: ((((Leaf2 1324324) :^:
(Leaf2 1341)) :^: (Leaf2 (-22))) :^: (Leaf2 99))
```

Listing 3.2: Style of user-defined data type

The following demonstration shows the results of above two fixity and record types. The two tree data types have different fixity. Here, the 'tree1' has two printable prefix constructors: 'Nod' and 'Leaf'. Thus, the style of 'tree1' is that each constructor should align to others in the same level. For example, the first two lines of 'tree1' have '(Leaf 333)' and '(Leaf 5555)' and they are both in the second level. On the other hand, 'tree2' has one infix constructor and one prefix constructor. The infix one is designed to align to the data of the left sub-tree. Finally, the value of record type 'pers' has a style that every selectors should align vertically.

```
lastName = "Lee",
age = 20,
height = -1.75,
addr = "Edinburgh_UK",
occup = "Student",
gender = True,
nationality = "Japan"}
```

Listing 3.3: Demonstration of style

3.1.3 Customisation

Similarly, the pretty printer has one function called pprint which is a function that can be used by programmers. For the historical reasons, there is a function called pretty in the Wadler's library. Thus, I give this function the name pprint.

The type declaration of that function could be:

```
pprint :: a -> IO()
```

Listing 3.4: Interface of pretty printer - 1

We have mentioned another function, pprintLen, which receives two arguments. The first one is the maximum width of each line. Thus, programmers can control the width. The indentation may be different if the programmer uses a different value. The second one is the target which will be printed, and it is declared with a type variable.

```
pprintLen :: Int \rightarrow a \rightarrow IO()
```

Listing 3.5: Interface of pretty printer - 2

Specifically, programmers have three choices in total. Apart from customising width, users can also customise the mode of printing style and use such style with the interface, pprintStyle. Due to time constraints, I only implement two modes: (i) Many-LineMode, the default mode of the pretty printer. The outputs of pprint and pprintLen both use this mode. (ii) OneLineMode, the result of this mode is similar to Show.

There are two selectors which should be specified. One is mode, which is chosen by users. Another is the lineLen which represents the maximum width of each line. If

OneLineMode is chosen, the selector of lineLen will not work.

Listing 3.6: Customisation

Here is an example of customising the style of output, the values style1 and style2 specify the certain styles: The first printer of 'ManyLineMode' mode outputs the default style and each line can contain forty characters. The second printer of 'OneLineMode' mode just outputs the result in one line without any line breaks.

```
— the type of tree is defined in Chapter 1
tree = Node "aaa" [Node "bbbbb" [Node "ccc" [], Node "dd" []],
 Node "eee" [], Node "ffff" [Node "gg" [], Node "hhh" [],
 Node "ii" []]]
style1 = Style {mode = ManyLineMode, lineLen = 40}
style2 = Style {mode = OneLineMode, lineLen = 80}
> pprintStyle style1 tree
Node "aaa"
 [Node "bbbbb"
 [Node "ccc" [],
 Node "dd" []],
 Node "eee" [],
 Node "ffff"
 [Node "gg" [],
 Node "hhh" [],
 Node "ii" []]]
> pprintStyle style2 tree
Node "aaa" [Node "bbbbb" [Node "ccc" [], Node "dd" []],
 Node "ffff" [Node "gg" [], Node "hhh" [],
 Node "ii" []]]
```

Listing 3.7: Customisation

Above all, programmers can customise easily while using the pretty printer.

3.2 Interfaces and Type Classes

3.2.1 Pretty Printer

The first consideration in designing a generic pretty printer is how to ensure programmers use the pretty printer without touching any combinators from Wadler's pretty printer combinators. The answer is obviously that the interfaces from Wadler's library should be encapsulated into an interface wrapper.

First of all, because the user-defined data type is based on primitive data types, they should be supported by the printer directly so that Haskell can print the composite type.

Data abstraction of these kinds of types should be done. Obviously, they have a general character that could be printed by the pretty printer. Moreover, they are all constrained in the same way. Therefore, a type class 'Pretty a' is defined for solving this problem.

In this earlier design, the class, "Pretty", only has two methods:

```
pp: a -> DOC
ppList: [a] -> DOC
```

Listing 3.8: Type class: Pretty a

They can convert arbitrary data types to DOC type.

Finally, some original instances of 'Pretty' should be defined, such as (Pretty Int), (Pretty String) and so on. Therefore, the programmer can print the primitive data type without extra effort. It is also necessary to design a generic pretty printer.

3.2.2 Pretty Printer and Generic Programming

Since Glasgow Haskell Compiler(GHC) 7.2, there has been "improved support for datatype-generic programming through two features, enabled with two flags: Derive-Generic and DefaultSignatures" (Leather, 2011). The one used here is Derive-Generic. The compiler used for doing this project is GHC 7.10.

Generic programming supported in GHC allows defining classes with methods that do not need a user specification when instantiating: the method body is automatically derived by GHC. One example is already demonstrated in Chapter 1.

In this section, the pretty printer is extended to include the deriving mechanism. Typically, the pretty printer can be enhanced through generic representation type. That is, the programmer can represent most Haskell data types by using only the following primitive types (Leather, 2011):

```
data U1 p = U1

— | Constants, additional parameters and recursion of kind *

newtype K1 i c p = K1 { unK1 :: c }

— | Meta-information (constructor names, etc.)

newtype M1 i c f p = M1 { unM1 :: f p }

— | Sums: encode choice between constructors

infixr 5 :+:

data (:+:) f g p = L1 (f p) | R1 (g p)

— | Products: encode multiple arguments to constructors

infixr 6 :*:

data (:*:) f g p = f p :*: g p
```

Listing 3.9: Representation types

Thus, all I have to do is to tell GHC how to generate a pretty DOC type with each of these individual primitive types.

The best way to do this is to design a new helper type class. The design of this part is similar to the work of Razvan Ranca's (Ranca, 2012), but some details are different. For example, the style of indentation is a little bit different and fewer functions are used to implement the methods for adding indentation tags(white space). Because both works are based on the same paper: 'A Generic Deriving Mechanism for Haskell' by Magalhes (2010), the most different aspect is the use of combinators.

3.3 Model Comparison

Compared to Razvan Ranca's work, the number of helper functions in my pretty printer is fewer. I believe this is an improvement. On the other hand, Razvan Ranca's pretty printer is based on the combinators designed by Hughes (1995). My pretty printer is based on the one designed by Wadler (2003) so the implementation is simpler and the running speed is quicker than Razvan Ranca's.

Chapter 4

Implementation

4.1 Pretty Printer

To illustrate the implementation of the pretty printer, we should first define the type class Pretty.

```
class Pretty a where
pp :: a -> DOC
ppList :: [a] -> DOC
```

Listing 4.1: Type class: Pretty a

The functions pp and ppList return the value of the DOC data type. Thus, we use the existing combinators from Wadler's pretty printer as mentioned in Chapter 2. From my perspective, the function of class Pretty can be seen as the entrance of the pretty printer. The three most important interfaces namely, nest, group and line are used to build the class.

The first target is to implement all the instances of primitive data types. Haskell has a finite number of these types, so it is possible to deal with all of them. Specifically, whatever the type it is, the value should first be converted to a printable string. Then it is converted to a DOC value.

To convert the value of a data type to string, one way is to design several helper functions for conversion. For instance, an 'int' function could accept an integer value and return a DOC value. Therefore, we need to implement all kinds of functions of every primitive data type in Haskell.

However, a better way to implement it is to use the "show" function directly. It is much simpler if we use "show" instead of implementing every individual helper function. Because "show" provides parametric polymorphism, it is suitable to help us to simplify the complexity of implementation. Thus, the idea to implement the instances is the same. First, they all need to call show and get a string value. Then passing the value to the function text obtains the DOC value. Finally, the DOC value should deal with the interfaces nest, line and group, if needed. The following example shows the definition of an instance of Pretty Bool. We do not need to use other interfaces here because the structure of primitive data type is atomic, as usual.

```
instance Pretty Bool where
pp b = text (show b)
```

Listing 4.2: Example of an instance of Pretty Bool

Because the list data type is the very common in Haskell, it is worth defining an instance of Pretty a => Pretty [a]. This will call the function ppList so that we can control the output style of a list.

```
instance Pretty a => Pretty [a] where
pp = ppList
```

Listing 4.3: Example of list

The implementation of ppList consists of nest, group and line functions. Each list is wrapped with a pair of square parentheses. The comma separates two adjacent elements of the list. A new line should be added after the comma notation. The indentation is inserted from the first element to the end by nest. To produce valid DOC data, we also need to use the group function.

```
-- helper function for generating a DOC list

genList :: [a] -> DOC

genList [] = nil

genList (x:xs) = text "," <>

line <> whiteSpace <>
```

```
nest indent (pp x) \Leftrightarrow
 genList xs
 'ppList' is the equivalent of 'Prelude.showList'
9
10
 ppList :: [a] \rightarrow DOC
 ppList []
 = text "[]"
12
 ppList (x:xs) = group (
13
 text "[" <>
14
 nest indent (pp x) \Leftrightarrow genList xs \Leftrightarrow
15
 text "]")
```

Listing 4.4: Implementation of ppList

The implementation of all the instances is trivial except Pretty String. The main problem is that String in Haskell is a synonym. Specifically, it is same as [Char]. If we want to print a value of String type, Haskell uses the instance Pretty a => Pretty [a]. This will give an unexpected result such as "['a', 'b', 'c']" rather than "abc" corresponding to the input "abc", but we hope the result looks like an individual string not a list. Thus, I refer to the implementation of Show String.

All that is needed is to define a new function, ppList, in the instance Pretty Char. That function has the same name of class Pretty. When the type of value is String, Haskell calls the ppList of instance Pretty Char, not class Pretty.

```
ppList str = text $ show str
```

Listing 4.5: Pretty printing example

For more details of the full implementation code, see Appendix A.

4.2 Generic Pretty Printer

In the last section, we talked about the definition of class Pretty. At this stage, if programmers want to use it, they have to define the instances by themselves. The following is a good example from 'A prettier printer' by Wadler (2003). Users not only need to define data type but also need to define the rules about how to print the result.

Specifically, it is desirable that users do not touch the combinators and even do not need to implement the instance. From the Chapter 3, we know that the Glasgow Haskell Compiler has the feature of generics, therefore, we can do generic programming in Haskell. We should define the class generically. Hence, when users try to define an instance of the type class, the compiler finishes the work instead of being done by users themselves.

Listing 4.6: Helper type class GPretty f

We define a helper class GPretty, with gpp and nullary as the methods. Because 'gpp' is the (*->*) kind, we cannot define it in class Pretty. From the design chapter, we know that Haskell has some primitive representation types. For each representation type, there is an instance of gpp. We also need to record some necessary information, such as the current operator precedence, and the flag that marks whether the constructors was wrapped in parentheses. Moreover, the Infix data type has a different indentation method from prefix type and record types, so we need to consider this for the product operator.

In conclusion, gpp methods have four arguments: (i) Type of multiplication. (2) The operator precedence. (iii) A flag (iv) The sum of products representation of the user-defined type. The nullary method is explained later. We treat the return type as a list which is convenient when inputting the new line and white spaces for indentation.

Now, we talk about the implementation of each representation type. We use the order whereby the complexity of implementation will gradually increases.

4.2.1 Unit Type

Because the parentheses do not need to be put around a unit type, we do nothing and return an empty list. On the other hand, when we meet a unit, it means that there is a constructor with no arguments. Thus, the nullary method should return True here.

```
instance GPretty U1 where

gpp _ _ _ = []

nullary _ = True
```

Listing 4.7: GPretty U1

4.2.2 K1 tag - Additional Information

This kind of type always has a tag, K1. It saves the constant, additional parameters and recursion of the kind * (Leather, 2011). However, the tagging is useless; we just ignore it. The remaining aspect has a concrete type, so we pass this to ppPrec. Clearly, the nullary function should return False this time.

```
instance (Pretty a) => GPretty (K1 i a) where

gpp _ n _ (K1 x) = [ppPrec n x]

nullary _ = False
```

Listing 4.8: GPretty (K1 i a)

4.2.3 Sums

Sums encode choice between constructors. Thus, ignoring the tagging is the only thing we need to deal with. As we cannot determine if the constructor has arguments or not, we call the nullary function recursively.

```
instance (GPretty a, GPretty b) => GPretty (a :+: b) where

gpp t d b (L1 x) = gpp t d b x

gpp t d b (R1 x) = gpp t d b x

nullary (L1 x) = nullary x

nullary (R1 x) = nullary x
```

Listing 4.9: GPretty (a :+: b)

4.2.4 Products

Products encode multiple arguments to constructors because the form of data type can be infix, prefix and record. We need to define three implementations of each kind of type. The style of each type is explained in the design chapter. Here we only introduce the Haskell code.

The implementation of record type and prefix type is trivial. The only difference is that we use comma notation to separate each arguments. These are inserted in a new line between arguments and repeated recursively.

Infix type is harder to be defined because we need to determine how many white spaces need to be added by the nest function. One possible way is to count the length of characters before the first left parenthesis (parens) and the length of non-space characters after the first left parenthesis (white). Then we can use these two values to compute the indentation length.

```
instance (GPretty a, GPretty b) => GPretty (a :*: b) where
 gpp t1@Recordt d flag (a :*: b) = gppa ++ [comma, line] ++ gppb
2
 where
 gppa = gpp t1 d flag a
 gppb = gpp t1 d flag b
 gpp t1@Prefixt d flag (a :*: b) = gppa ++ [line] ++ gppb
 where
 gppa = gpp t1 d flag a
 gppb = gpp t1 d flag b
 gpp tl@(Infixt s) d flag (a :*: b) = init <math>gppa ++
13
 [last gppa <+> text s] ++
 addWhitespace gppb
14
 where
15
 gppa = gpp t1 d flag a
16
 gppb = gpp t1 d flag b
18
```

```
addWhitespace :: [DOC] -> [DOC]
 addWhitespace [] = []
20
 addWhitespace m@(x:xs)
 | paren == 0 = if flag then map (nest 1) (line : m) else
 line: m
 | otherwise = map (nest $ white + 1 +
 (if flag then 1 else 0)) (line: m)
 sa = Prelude. filter (\langle x - \rangle x / = ' \langle n' \rangle) $ pretty layout 1 x
 sb = Prelude. filter (\langle x - \rangle x / = ' \langle n' \rangle) $ pretty layout 1
 (head gppa)
 paren = length $ takeWhile (== '(') sa
 white = length $ takeWhile( /= ' ') (dropWhile(== '(') sb)
32
 nullary _ = False
33
```

Listing 4.10: GPretty (a:*: b)

If the value of parens is equal to zero, we only put one more white space before a new line while the constructor is wrapped in parentheses. Otherwise, we put a single new line here.

If the value of parens does not equal zero, we should also consider the length of non-space characters (white) here.

Finally, the nullary function should return False because of the arguments.

4.2.5 Meta-information

To illustrate the use of selector and constructor labels, I refer to the implementation of generic Show in the paper: 'A Generic Deriving Mechanism for Haskell' by Magalhes (2010). For one thing, we should ignore the M1 tagging of the instance Datatype and do nothing with it.

```
instance (GPretty a, Datatype c) => GPretty (M1 D c a) where
gpp t d b (M1 x) = gpp t d b x
nullary (M1 x) = nullary x
```

Listing 4.11: GPretty (M1 D c a)

The most interesting implementation of instances is for the meta-information of a constructor and a selector of a generic pretty printer. For a selector, we print the label of selector as long as it is not empty, which is followed by an equality notation and its value. We also should ignore the M1 tag to check if it is a nullary value.

```
instance (GPretty f, Selector c) => GPretty (M1 S c f) where
gpp t d b s@(M1 a)

| null selector = gpp t d b a
| otherwise = (text selector <+> char '=' <>
whiteSpace) :
map (nest $ length selector + 2) (gpp t 0 b a)
where
selector = selName s

nullary (M1 x) = nullary x
```

Listing 4.12: GPretty (M1 S c f)

For a constructor, two things should be determined here. One is whether the parentheses are wrapped or not. Another is how many white spaces should be added by the nest function. For simplicity, we do a classified discussion of possible fixities and record.

```
instance (GPretty f, Constructor c) => GPretty (M1 C c f) where
 gpp _{-} d b c@(M1 a) =
2
 case conFixity c of
 Prefix -> wrapParens checkIfWrap $
 text (conName c) \Leftrightarrow whiteSpace
 : addWhitespace checkIfWrap (wrapRecord (gpp t 11 b a))
 Infix _{-} 1 ->
 wrapParens (d > 1) $ gpp t (1 + 1) (d > 1) a
 where
 t = if conIsRecord c then Recordt else
 case confixity c of
 -> Prefixt
 Prefix
 Infix _ -> Infixt (conName c)
13
 checkIfWrap = not (nullary a) && (d > 10)
15
16
 -- add whitespace
 addWhitespace :: Bool
 -- check if wrap parens
18
 -> [DOC]
19
```

```
-> [DOC]
20
 addWhitespace _ [] = []
 addWhitespace b s | conIsRecord c = s
 | otherwise = map
23
 (nest $ length (conName c) + if b then 2 else 1) s
24
 -- add braces for record
 wrapRecord :: [DOC] -> [DOC]
 wrapRecord [] = []
 wrapRecord s | conIsRecord c = wrapNest s
29
 | otherwise = s
30
 where
 = foldr
 wrapNest2
 (\x -> (++) [nest (length (conName c) + 2) x])
33
 [text "}"]
 wrapNest (x:xs) = nest
 (length (conName c) + 1) (text "\{" \Leftrightarrow x):
36
 wrapNest2 xs
 -- add Parens
39
 wrapParens :: Bool
 -- add parens or not
40
 -> [DOC]
41
 -> [DOC]
42
 wrapParens _ [] = []
 wrapParens False s = s
 wrapParens True (x:xs) = 1par <> x : wrapParens2 xs
45
 where
 wrapParens2 = foldr (:) [rpar]
47
48
 nullary (M1 x) = nullary x
```

Listing 4.13: GPretty (M1 C c f)

- **Record**, We should wrap curly braces for record and add whitespaces.
- **Prefix**, There is nothing special to be done for this kind of type. We just add the constructor name, nest the result and possibly put it in parentheses.
- **Infix**, The only thing is possibly to be put in parentheses.

Here the real type and parenthesis flag are set and propagated forward via t and check-IfWrap, so the precedence factor is updated. For prefix type, we always place parentheses around a constructor except a nullary one. For infix type, we wrap parentheses if the previous constructor's precedence is bigger than the current one's.

4.2.6 Generic Default Method

Finally, we provide the default and a new method ppPrec in class "Pretty" which saves one more integer type. This integer type can save the operator precedence of the enclosing context.

```
class Pretty a where

ppPrec :: Int -> a -> DOC

default ppPrec :: (Generic a, GPretty (Rep a)) => Int -> a -> DOC

ppPrec n x = rep $ gpp Prefixt n False (from x)

pp :: a -> DOC

default pp :: (Generic a, GPretty (Rep a)) => a -> DOC

pp x = rep $ gpp Prefixt 0 False (from x)
```

Listing 4.14: Adding default keywords

Now, we implement the complete pretty printer. Please see Appendix A for further details.

Chapter 5

Evaluation

The project was evaluated from two aspects. One is a user study for the ability evaluation. Another uses the testing framework that contained the API to design a tester and tested a certain number of test cases.

5.1 Method

5.1.1 Method of Ability Evaluation

As mentioned in the Chapter 2, it is quite hard to measure whether the pretty printer outputs a 'pretty' result or not. Allowing users to assess quantitatively how pretty the result is may lead to confusion.

However, a solution for this problem exists. The reason why people need a prettier printer in Haskell is that the pretty printer can help to improve the efficiency in analysing and/or understanding the result. Thus, the proper way to evaluate the pretty property could be to interview the users and ask them 'Do you think it is pretty?' directly.

An alternative is to conduct a user study to determine whether the output of the pretty printer is easier to read than the output of Show. The results of the study should be collected. This might be tested by asking users to look at output from each and answer questions. If the answers are returned quicker or more correct for pretty rather than Show, then the evaluation demonstrates that the pretty printer is an improvement over

Show. Therefore, the ability of a generic pretty printer can be evaluated.

5.1.2 Testing Method and Acquiring Test Cases

Another property of a pretty printer is that the original data type value should be the same as the one generated by Show in Haskell. In other words, the results of the pretty printer should be the same as Show's if all the indentation characters and new lines were eliminated. The testing plan is simply to compare the results between the pretty printer and Show, introduced later.

To get data types for testing, either make some up or to take them from a repository of Haskell programs or both. In this project, 51 different data types are tested in this way. It covers almost all kinds of data types in Haskell.

5.2 Ability Evaluation

A user study for evaluation needs at least three steps. First, the form of the study is designed for getting the feedback from the user. This is a key link in the whole progress. Second, the evaluation is run successfully. Finally, the result of evaluation is analysed.

5.2.1 Design

The best form of the evaluation is an interview, because an interview is convenient to measure the time (efficiency evaluation) and to provide instructions face to face. Therefore, a standard questionnaire survey was designed.

The reason to design the questionnaire is because it can help to analyse the data collected from it. The following are those simple questions which enable the study to find the most important elements of a pretty printer which demonstrates that pretty is an improvement over Show in the evaluation. Each question has an explanation for its design.

The questionnaire here is incomplete. It only includes several of the most important questions which cover all the points of evaluation discovered in the method section.

A complete version of the questionnaire can be found at http://goo.gl/forms/4vwwuUBVdlSk9ZKv1. The following questions are divided into three parts: basic information, user experience and efficiency.

(i) Part 1 - Basic Information

(1) Have you tried pretty printer in Haskell before? (Yes/No)

This basic information can help us to determine if they have a relevant background.

(2) Do you think print datatypes out is helpful during development? Why you need that? (Long-answer text)

This question can help to find out if people like checking the result of data types or not.

(ii) Part 2 User Experience of Pretty Printer

(1) If you have tired implementing some complex instances in Haskell. How difficult do you think it is if you implement the instances by your own? (Vote 1 to 5 here; 1 is the easiest, 5 is the hardest)

This question can help to find out how easy it is to implement the instance by users themselves.

(2) If you have tried deriving feature in Haskell. How difficult do you think it is if you implement the instances with the deriving feature of Haskell? (Vote 1 to 5 here; 1 is the easiest, 5 is the hardest)

This question can help to find out how easy it is to implement the instances with the deriving facility in Haskell.

(3) In Generic Pretty Printer, the default function 'printer' has the only parameter name of data type. Do you think it is a good design and why? (Long-answer text)

This question can help to find how user-friendly it is to use the generic pretty printer.

(iii) Part 3 Efficiency Evaluation of Pretty Printer

There are three questions designed in part 3, each has three sub-questions. Only one of them will be introduced here, because they are under the same mode. The aim for this part is to judge that if the answers for each questions are quicker found out for pretty printer rather than show.

Question: Compare the following two print output of a binary tree which are the same result presented in different ways. Please find out the height of each tree and estimate the time you use.

(If you do not familiar with the concept height, please refer to https://en.wikipedia.org/wiki/Binary_tree)

```
Definition: data Trees a = Leaf a | Node (Trees a) (Trees a)

deriving (Generic, Show)

Tree A:
Node (Node (Leaf 333) (Leaf (-5555))) (Node (Node (Node (Leaf 8888) (Leaf 5757)) (Leaf (-14414))) (Leaf 32777))

Tree B:
Node (Node (Leaf (333),
Leaf ((-5555))),
Node (Node (Node (Leaf (8888),
Leaf (5757)),
Leaf ((-14414))),
Leaf (32777)))
```

Listing 5.1: Code of questionnaire

- (1) How much time you spend when you count the height of tree A?
- (2) How much time you spend when you count the height of tree B?
- (3) Which one is more prettier? (A/B/Both)

5.2.2 Conduct the Evaluation

The interviews were conducted with users face to face. I personally timed the users in part three of the questionnaire so the accuracy of each single result can be guaranteed.

5.2.3 Analysing the Results of the Ability Evaluation

The results are based on analysing statistical data to conclude which factors are more appropriate for most users of pretty printer. However, the survey did not always get an ideal result because of human factors. Not all the people think a generic pretty

printer is for common use. The notwithstanding, the result is sufficient to generate a conclusion.

Figure 5.1 is the statistical result of the question: Have you tried the pretty printer in Haskell before? The figure shows that only half the interviewees have tried the pretty printer before.

Figure 5.1: Verbatim answers to Part1, question 1.

Figure 5.2 is a collection of answers to the question: Do you think print datatypes out is helpful during development? Why you need that? And all the interviewees gave the positive answers and most were satisfied with their user-experience of pretty printer. This demonstrates that the pretty printer is an improvement.

Figure 5.2: Verbatim answers to Part1, question 2.

By timing the average speed of answering the question in part 3, I noticed that interviewees spent much more time finding out the result of Tree A than the result of Tree

B. Figure 5.3 shows that most people think Tree B is prettier than Tree A.

Which one is more pretty? (9 responses)

Figure 5.3: Proportion of interviewee preference for Tree A and Tree B

To sum up, the generic pretty printer performs better than Show in output. The result demonstrates that the pretty printer is an improvement over Show in Haskell. In addition, the pretty printer also provides user-friendly interfaces to programmers. Therefore, the ability of pretty printer is worth being spread.

5.3 Testing

Unlike an ability evaluation, testing is a rigorous way to evaluate whether the value of the result of the pretty printer is reasonable. The method of testing has been defined in the method section. The aim of testing is to help fix any bugs of the pretty printer. The tester cannot guarantee to test all possible cases since the number of user-defined data types is infinite. Due to the time constraints of the project, only the most common test cases are tested.

5.3.1 Design

The architecture of the tester is that it enumerates test cases as much as possible and then uses Test.QuickCheck, a library in Haskell, to generate random values of a given data type. Then, Show and the pretty printer are checked to see whether they produce identical strings, not counting whitespace. Finally, the pretty printer is checked to see that it produces strings no wider than the given width.

A key problem of the tester is comparing two values. It is easy to use (==) to compare two integers, but difficulties arose when implementing one test unit that compared two lists of String.

```
1 ["a\na",
2 "b",
3 "c"]
```

Listing 5.2: A test case

The result of function, show does not include any new line at the end of a comma. Thus, testers should normalise the white space (turn a sequence of spaces and newlines to one space). However, there is a better a better solution, which is to read back the printed data and check if it yields the original data. Furthermore, a parser could be implemented when the tester tries to compare two algebraic data types.

However, the tester cannot work out whether the result is printed in the correct format. One solution to this problem is to let other people try the pretty printer and report the bugs.

5.3.2 Implementation of Tester

Hspec is a good testing framework for Haskell maintained by Spangler (2011). The main function of then tester was implemented with it and Test.QuickCheck developed by Koen Classen (2006). The parser of one test unit is implemented with the library Text.Parsec developed by Leijen (2006). Now it owns 51 test cases. It almost guarantees that the pretty printer can work correctly. Some of the test cases are made up by myself. Others are obtained from the repository of Haskell programs.

(i) Some test cases

The following data type is one example from Text.Show maintained by Ross Paterson (2009).

```
infixr 5: ^:

data Tree2 a = Leaf2 a | Tree2 a : ^: Tree2 a

deriving (Generic, Show)
```

Listing 5.3: Data type of tree

The recursive tree data type (Tree2 a) has an infix constructor (::). Because of the deriving facility, the instance of a pretty printer of (Tree2 a) does not need to be implemented.

```
instance (Pretty a) => Pretty (Tree2 a)
```

Listing 5.4: Instance

Here, tree2 is a test case for testing the result of pretty printer printing a data type with an infix constructor.

```
tree2 :: Tree2 Int
tree2 :: ((((Leaf2 1324324) :^: (Leaf2 1341)) :^:
(Leaf2 (-22))) :^: (Leaf2 99))
```

Listing 5.5: Value of data type

To make up some primitive data types, such as integer, the tester can call the property function from QuickCheck that generates random data directly.

(ii) Test units of primitive data type

Hspec has a friendly DSL(domain specific language) for defining tests. The main advantages of Hspec can be found at the official website. The following list is a part of the main function with two test units.

```
main :: IO ()

main = hspec $ do

describe "Primitive_Data_Type_Testing" $ do

it "Unit" $ property $

x -> omitNewline (pShow x ()) 'shouldBe' show ()

it "Num_:_test_positive_integer" $

omitNewline (pShow 10 (10 :: Int)) 'shouldBe' show 10
```

Listing 5.6: Main function of tester

To use this DSL for defining the test case, several position should be changed. First, the string after the describe function is the title of the test and the string after its function is the subtitle of each test case. Using the property function and lambda calculus together can make it test some random data, or the test unit can be defined without the property

function. The shouldBe function is the same as (==). Using shouldBe here is only a syntactic sugar of this DSL.

Where pShow is a utility function defined as follows, it returns a value of String type. This matches the type of return value of Show.

```
pShow w x = pretty layout w (pp x \Leftrightarrow line)
```

Listing 5.7: Utility function

In my tester, I defined more than 50 test cases including the test units of Unit, Number (Float, Double, Integer), Char and String etc. The full code of the tester can be found in the Appendix.

(iii) A test unit of algebraic data type

The following test unit is an example for testing a list of integers. The test cases are wrapped with a function, testList. This is a parser which can parse all the elements of the list. The tester can compare the result which is produced by the parser to determine if they are the same.

```
it "List_:_[Int]" $ property $

2  \x y -> testList (pShow x (y :: [Int])) 'shouldBe'

3  testList (show y)
```

Listing 5.8: Test unit

I use a library called Text.Parsec. It provides many useful interfaces and functions and the syntax of defining a parser with it is also clear. The following code shows that how to use a parser. The listParser is a function that defines a specific parser.

```
testList = parse listParser ""
```

Listing 5.9: Parser example

The following is the implementation of stringParser which can parse a string value which is wrapped by quotation marks. The manyTill function means that the parsing stops upon meeting some rules. The rules here are defined as functions, such as a letter function which means parsing the letter. (<|>) is syntax sugar that for matching one

of multiple rules.

```
stringParser :: Parser String
stringParser = do
char '\"'

understand the string and the string are string as a string are string and the string are string as a string are string
```

Listing 5.10: Parser

With the help of Parsec, any parser can be defined for parsing the value of data type. In my tester, I defined two different tree parsers, infix constructor parser, Map parser, list parser and record parser. The full code of the parser is included in the tester which can be found in the Appendix.

5.3.3 Running Tests and Inspecting the Result of Testing

The following is the result of running the test suites. After inspecting the result of testing, I fixed a bug in printing Map. The tester reported a bug in Map whereby the pretty printer did not output the string of fromList. This error is because of the implementation instance (Pretty a, Pretty b) => Pretty (Map a b) in the pretty printer. There are also some other small bugs reported by the tester, for instance, the pretty printer threw an exception when it tested a list. These were fixed and now works well.

Finally, I found the cause of some other errors and fixed the implementation of pretty printer. These are:

- Map, one instance of type class Pretty.
- **Just**, one instance of type class Pretty.
- **Printing style**, the implementation of conducting the constructor and selector

The result of testing is shown in the following table.

Name of Test	Test Content	Result
Unit	()	Pass
Integer	positive integer test	Pass
Integer	negative integer test	Pass
Integer	big integer test	Pass

	I	I
Integer	random integer test	Pass
Float	random float number test	Pass
Double	random double number test	Pass
Char	random character test	Pass
String	random string test	Pass
Bool	random Boolean test	Pass
Map	map test 1	Pass
Map	map test 2	Pass
Map	map test 3	Pass
Ordering	EQ, LT, GT test	Pass
Maybe	Nothing	Pass
Maybe	Maybe Bool	Pass
Maybe	Maybe Int	Pass
Maybe	Maybe Char	Pass
Maybe	Maybe String	Pass
Maybe	Maybe Float	Pass
Maybe	Maybe Double	Pass
Maybe	Maybe Ordering	Pass
Either	Left Int	Pass
Either	Right Integer	Pass
Either	Left (Maybe Int)	Pass
Either	Right Bool	Pass
Either	Left Char	Pass
Either	Right String	Pass
Either	Left Float	Pass
Either	Right Double	Pass
Pair	(a, b)	Pass
Triple	(a, b, c)	Pass
Tuple	(a, b, c, d)	Pass
Tuple	(a, b, c, d, e)	Pass
Tuple	(a, b, c, d, e, f)	Pass
Tuple	(a, b, c, d, e, f, g)	Pass
Tuple	(a, b, c, d, e, f, g, h)	Pass
Tuple	(a, b, c, d, e, f, g, h, i)	Pass
Tuple	(a, b, c, d, e, f, g, h, i, j)	Pass

Tuple	(a, b, c, d, e, f, g, h, i, j, k)	Pass
Tuple	(a, b, c, d, e, f, g, h, i, j, k, l)	Pass
List	[Int]	Pass
List	[Float]	Pass
List	[Double]	Pass
List	String	Pass
List	[String]	Pass
List	[Bool]	Pass
Record	test 1	Pass
Tree	Int	Pass
Infix stype	data Foo a b = a :**: b	Pass
Tree	example from GHC.Show	Pass

Table 5.1: Testing Result

Chapter 6

Conclusion

Pretty-printing is certainly a useful function. The results show that my pretty printer works as required. However, it still has many aspects that need to be improved. For example, it is possible to design a powerful customisation mechanism for this pretty printer in the future. Due to limitations, we cannot derive generic instances for: Datatypes with a context; existentially-quantified datatypes; GADTs (Leather, 2011).

Finally, this project provides a general solution for deriving generic pretty-printing for Haskell, and an automatic tester for evaluation is developed.

Appendix A

Code of Generic Pretty Printer

```
1 — This library is also available at https://hackage.haskell.org/package/PPrinter
 {-# LANGUAGE DeriveGeneric, TypeOperators, FlexibleInstances, FlexibleContexts, DefaultSignatures #-}
 module Text. PPrinter (
 Pretty (..) ,
 Style (..),
 - Instances for Pretty: (), Bool, Ordering, Int, Integer, Char, String, Float, Double
10
11
 -- Pretty support code
12
 pprint, pprintLen, pprintStyle,
 Generic
13
14
 ) where
16 import Data. Map hiding (showTree, map, null, foldr)
17 import GHC. Generics
18 import Data. List (null)
19 import Data. Char
20
21 infixr 5
 :<|>
 infixr 6
 :<>
 \Diamond
23 infixr 6
24 infixr 6
25 infixr 6
 <->
27 data DOC = NIL
 | DOC :<> DOC
 NEST Int DOC
 TEXT String
30
31
 LINE
 | DOC :<|> DOC
32
33
 deriving (Show)
34
35 data Doc = Nil
 | String 'Text' Doc
| Int 'Line' Doc
36
37
 deriving (Show)
39
40 -- interface
42 nil
 = NIL
43 x ⇔ y
 = x :<> y
 = x <> whiteSpace <> y
45 nest
 = NEST
46 text
 = TEXT
47 line
 = LINE
```

```
= text "("
49
 lpar
 = text ")"
50 rpar
 = text ","
51 comma
 whiteSpace = text "_"
52
 = lpar \Leftrightarrow s \Leftrightarrow rpar
54
55
 group x
 = flatten x :<|> x
56
57
 indent
 = 1
58
59 — implementation
60
 = NIL
61 flatten NIL
62
 flatten (x :<> y) = flatten x :<> flatten y
63 flatten (NEST i x) = NEST i (flatten x)
64 flatten (TEXT s) = TEXT s
 = TEXT "_"
65 flatten LINE
 flatten (x : < | > y) = flatten x
67
68
 = ""
69 layout Nil
70 layout (s 'Text' x) = s ++ layout x
 layout (i 'Line' x) = '\n' : copy i ' ' ++ layout x
71
72
73
 -- interfaces for oneLineMode
74
 oneLavout Nil
 oneLayout (s 'Text' x) = s ++ oneLayout x
75
 oneLayout (i 'Line' x) = ' ' : oneLayout x
77
 = [ x | _ <- [1 .. i] ]
78 copy i x
79
80
 best w k x
 = be w k [(0, x)]
81
82 be w k []
 = Nil
 be w k ((i,NIL):z)
 = be w k z
 be w k ((i, x :<> y):z) = be w k ((i, x):(i, y):z)
84
85
 be w k ((i, NEST j x):z) = be w k ((i+j,x):z)
86 be w k ((i,TEXT s):z) = s 'Text' be w (k+length s) z
87 be w k ((i,LINE):z) = i 'Line' be w i z
88 be w k ((i,x:<|>y):z) = better w k (be w k ((i,x):z))
 (be w k ((i,y):z))
90
 better w k x y
 = if fits (w-k) x then x else y
91
92
93 fits w x \mid w < 0
 = False
94
 fits w Nil
 = True
 fits w (s 'Text' x)
95
 = fits (w - length s) x
 fits w (i 'Line' x)
97
98
99 -- class GPretty
100
 data Type = Infixt String | Prefixt | Recordt
101
103
 class GPretty f where
104
105
 -- 'gpp' is the (*->*) kind equivalent of 'pp'
 gpp :: Type — The type of fixity. Record, Infix or Prefix.

-> Int — The operator precedence
106
107
108
 -> Bool -- Flag that marks if the constructors was wrapped in parens
 −> f a
110
 -> [DOC] -- The result.
 - 'nullary' marks nullary constructors
113
 nullary :: f x -> Bool
114
115 instance GPretty U1 where
116
 gpp _ _ _ = []
 nullary _ = True
117
118
119 -- ignore tagging
120 - Kl: Constants, additional parameters and recursion of kind *
```

```
instance (Pretty a) => GPretty (K1 i a) where
 gpp _n (K1 x) = [ppPrec n x]
123
 nullary _
 = False
124
 instance (GPretty a, GPretty b) => GPretty (a :+: b) where
126
 gpp t d b (L1 x) = gpp t d b x
127
 gpp t d b (R1 x) = gpp t d b x
128
 nullary (L1 x) = nullary x
129
 nullary (R1 x) = nullary x
130
131
 instance (GPretty a, GPretty b) => GPretty (a :*: b) where
 gpp t1@Recordt d flag (a :*: b) = gppa ++ [comma, line] ++ gppb
133
 where
134
 gppa = gpp t1 d flag a
135
 gppb = gpp t1 d flag b
136
137
 gpp t1@Prefixt d flag (a :*: b) = gppa ++ [line] ++ gppb
138
139
 gppa = gpp t1 d flag a
140
 gppb = gpp \ t1 \ d \ flag \ b
141
142
 gpp tl@(Infixt s) d flag (a :*: b) = init gppa ++ [last gppa <+> text s] ++ addWhitespace gppb
143
 where
144
 gppa = gpp t1 d flag a
145
 gppb = gpp t1 d flag b
146
147
 -- add whitespace
 addWhitespace :: [DOC] -> [DOC]
148
149
 addWhitespace [] = []
150
 addWhitespace m@(x:xs)
151
 | paren == 0 = if flag then map (nest 1) (line : m) else line : m
 otherwise = map (nest $ white + 1 + (if flag then 1 else 0)) (line : m)
153
 where
154
 sa = Prelude.filter (\x -> x /= '\n') $ pretty layout 1 x
155
 sb = Prelude.filter (\x - \x / = \x' \n') $ pretty layout 1 (head gppa)
 paren = length $ takeWhile (== '(') sa
156
 white = length $ takeWhile( /= ' ') (dropWhile(== '(') sb)
157
159
 nullary _ = False
160
161
 -- ignore datatype meta-information
 -- data D: Tag for MI: datatype
162
163
 instance (GPretty a, Datatype c) => GPretty (Ml D c a) where
164
 gpp t d b (M1 x) = gpp t d b x
165
 nullary (M1 x) = nullary x
166
167
 -- selector, display the name of it
 -- data S: Tag for M1: record selector
 instance (GPretty f, Selector c) => GPretty (Ml S c f) where
169
170
 gpp t d b s@(M1 a)
 | null selector = gpp t d b a
172
 | otherwise = (text selector <+> char '=' <> whiteSpace) : map (nest $ length selector + 2) (gpp t 0 b a)
173
 where
174
 selector = selName s
175
 nullary (M1 x) = nullary x
176
 -- constructor, show prefix operators
179
 -- data C: Tag for M1: constructor
180
 instance (GPretty f, Constructor c) => GPretty (Ml C c f) where
 gpp _ d b c@(M1 a) =
 case conFixity c of
182
183
 Prefix -> wrapParens checkIfWrap $
184
 text (conName c) \Leftrightarrow whiteSpace
185
 : addWhitespace checkIfWrap (wrapRecord (gpp t 11 b a))
186
 Infix _ l ->
187
 wrapParens (d > 1) $ gpp t (l + 1) (d > 1) a
188
 where
 t = if conIsRecord c then Recordt else
189
190
 case conFixity c of
 Prefix -> Prefixt
192
 Infix _ _ -> Infixt (conName c)
```

```
193
194
 checkIfWrap = not (nullary a) && (d > 10)
195
196
 - add whitespace
197
 addWhitespace :: Bool
 -- check if wrap parens
198
 -> [DOC]
199
 -> [DOC]
200
 addWhitespace _ [] = []
201
 addWhitespace b s | conIsRecord c = s
 | otherwise = map (nest $ length (conName c) + if b then 2 else 1) s
202
203
 - add braces for record
 wrapRecord :: [DOC] -> [DOC]
205
206
 wrapRecord [] = []
207
 wrapRecord s | conIsRecord c = wrapNest s
208
 otherwise = s
209
 where
210
 = foldr (\langle x \rangle (++) [nest (length (conName c) + 2) x]) [text]
 wrapNest \ (x:xs) = nest \ (\textbf{length} \ (conName \ c) \ + \ 1) \ (text \ "\{" \Leftrightarrow x) \ : \ wrapNest2 \ xs
211
213
 - add Parens
214
 wrapParens :: Bool
 -- add parens or not
 -> [DOC]
215
216
 -> [DOC]
217
 wrapParens _ [] = []
218
 wrapParens False s = s
219
 wrapParens True (x:xs) = lpar \Leftrightarrow x : wrapParens2 xs
220
221
 wrapParens2 = foldr (:) [rpar]
222
223
 nullary (M1 x) = nullary x
225
226
 class Pretty a where
 - | 'ppPrec' converts a value to a pretty printable DOC.
228
229
 ppPrec :: Int - ^ the operator precedence of the enclosing context
 -> a -- ^ the value to be converted to a 'String
231
 -> DOC -- ^ the result
232
233
 default ppPrec :: (Generic a, GPretty (Rep a)) => Int -> a -> DOC
 ppPrec n x = rep $ gpp Prefixt n False (from x)
234
235
236
 -- | 'pp' is the equivalent of 'Prelude.show'
237
238
 :: a -> DOC
239
 \textbf{default} \hspace{0.1cm} pp \hspace{0.1cm} :: \hspace{0.1cm} (\hspace{0.1cm} Generic \hspace{0.1cm} a \hspace{0.1cm}, \hspace{0.1cm} GPretty \hspace{0.1cm} (\hspace{0.1cm} Rep \hspace{0.1cm} a \hspace{0.1cm})) \hspace{0.1cm} \Rightarrow \hspace{0.1cm} a \hspace{0.1cm} - \!\!\!> \hspace{0.1cm} DOC
 pp x = rep \$ gpp Prefixt 0 False (from x)
241
242
 -- helper function for generating a DOC list
243
 genList :: [a] -> DOC
244
 genList [] = nil
245
 genList (x:xs) = comma \Leftrightarrow
 line ◇ whiteSpace ◇
 nest indent (pp x) ⇔
247
248
 genList xs
249
 - | 'ppList' is the equivalent of 'Prelude.showList'
250
251
252
 ppList :: [a] \rightarrow DOC
253
 ppList [] = text "[]"
254
 ppList(x:xs) = group $
 text "[" ♦
255
256
 nest indent (pp x) <> genList xs <>
257
 text "]"
258
 {-# MINIMAL ppPrec | pp #-}
259
260
261 instance Pretty () where
262
 pp () = text "()"
 ppPrec _ = pp
264
```

```
instance Pretty Bool where
 pp b = text \$ show b
267
 ppPrec _ = pp
268
 instance Pretty Ordering where
270
 pp \ o = text \$ show o
271
 ppPrec _ = pp
272
273
 instance Pretty Int where
274
 ppPrec n x
 \mid n /= 0 && x < 0 = parens (text $ show x)
275
 otherwise = text $ show x
277
 pp = ppPrec 0
278
279
 instance Pretty Integer where
280
 ppPrec n x
 | n /= 0 \& x < 0 = parens (text $ show x)
281
282
 | otherwise = text $ show x
 pp = ppPrec 0
283
284
285
 instance Pretty Float where
286
 ppPrec n x
 \mid n /= 0 && x < 0 = parens (text $ show x)
\mid otherwise = text $ show x
287
288
 pp = ppPrec 0
290
291
 instance Pretty Double where
 \mid n /= 0 && x < 0 = parens (text $ show x)
293
294
 otherwise = text $ show x
295
 pp = ppPrec 0
296
297
 instance Pretty Char where
298
 pp char = text $ show char
 ppPrec _ = pp
 - instance Pretty String where, as below
300
301
 ppList str = text $ show str
 -- doc ([1,3,7] :: [Int])
303
304 instance Pretty a => Pretty [a] where
305
 pp = ppList
306
 ppPrec _ = pp
307
308
 instance (Pretty a, Pretty b) => Pretty (Map a b) where
 pp m = group $ "fromList" <-> pp (toList m)
310
 ppPrec _ = pp
311
 instance Pretty a => Pretty (Maybe a) where
 ppPrec n Nothing = text "Nothing"
313
314
 ppPrec n (Just x)
 | n /= 0 = parens s
316
 otherwise = s
317
 where
318
 s = "Just" \iff ppPrec 10 x
319
 pp = ppPrec 0
320
321 instance (Pretty a, Pretty b) => Pretty (Either a b) where
322
 ppPrec n (Left x)
 | n /= 0 = parens s
323
324
 otherwise = s
325
 s = "Left" <-> ppPrec 10 x
326
327
 ppPrec n (Right x)
328
 | n /= 0 = parens s
329
 otherwise = s
330
 s = "Right" <-> ppPrec 10 x
331
332
 pp = ppPrec 0
333
334
 -- instances for the first few tuples
336
 instance (Pretty a, Pretty b) => Pretty (a, b) where
```

```
337
 pp (a, b) = group (parens \$ sep [pp a \Leftrightarrow comma, pp b])
 ppPrec _ = pp
338
339
340
 instance (Pretty a, Pretty b, Pretty c) => Pretty (a, b, c) where
 pp (a, b, c) = group (parens $ sep [pp a \Leftrightarrow comma, pp b \Leftrightarrow comma, pp c])
342
 ppPrec _ = pp
343
344
 instance (Pretty a, Pretty b, Pretty c, Pretty d) => Pretty (a, b, c, d) where
345
 pp (a, b, c, d) = group (parens $ sep [pp a \Leftrightarrow comma, pp b \Leftrightarrow comma, pp c \Leftrightarrow comma, pp d])
346
347
348
 instance (Pretty a, Pretty b, Pretty c, Pretty d, Pretty e) => Pretty (a, b, c, d, e) where
349
 pp (a, b, c, d, e) = group (parens $ sep [pp a \Leftrightarrow comma, pp b \Leftrightarrow comma,
350
 pp c \Leftrightarrow comma, pp d \Leftrightarrow comma, pp e])
351
352
353
 instance (Pretty a, Pretty b, Pretty c, Pretty d, Pretty e, Pretty f) => Pretty (a, b, c, d, e, f) where
354
 pp (a, b, c, d, e, f) = group (parens $ sep [pp a \Leftrightarrow comma, pp b \Leftrightarrow comma,
355
 pp c ⇔ comma, pp d ⇔ comma,
356
 pp e \Leftrightarrow comma, pp f])
357
 ppPrec _ = pp
358
 instance (Pretty a, Pretty b, Pretty c, Pretty d, Pretty e, Pretty f, Pretty g)
359
360
 => Pretty (a, b, c, d, e, f, g) where
361
 pp (a, b, c, d, e, f, g) = group (parens $ sep [pp a > comma, pp b > comma, pp c > comma,
362
 363
 pp g])
364
 ppPrec _ = pp
365
366
 instance (Pretty a, Pretty b, Pretty c, Pretty d, Pretty e, Pretty f, Pretty g, Pretty h)
367
 \Rightarrow Pretty (a, b, c, d, e, f, g, h) where
368
 pp (a, b, c, d, e, f, g, h) = group (parens $ sep [pp a \Leftrightarrow comma, pp b \Leftrightarrow comma, pp c \Leftrightarrow comma,
369
 pp\ d <\!\!\!\!> comma\,,\ pp\ e <\!\!\!\!> comma\,,\ pp\ f <\!\!\!\!> comma\,,
370
 pp g ⇔ comma, pp h])
371
 ppPrec _ = pp
372
373
 instance (Pretty a, Pretty b, Pretty c, Pretty d, Pretty e, Pretty f, Pretty g, Pretty h, Pretty i)
374
 => Pretty (a, b, c, d, e, f, g, h, i) where
375
 pp\ (a,\ b,\ c,\ d,\ e,\ f,\ g,\ h,\ i)\ =\ \textbf{group}\ (parens\ \$\ sep\ [pp\ a \Leftrightarrow comma,\ pp\ b \Leftrightarrow comma,\ pp\ c \Leftrightarrow comma,
376
 pp\ d \Longleftrightarrow comma\,,\ pp\ e \Longleftrightarrow comma\,,\ pp\ f \Longleftrightarrow comma\,,
377
 378
 ppPrec = pp
379
380
 instance (Pretty a, Pretty b, Pretty c, Pretty d, Pretty e, Pretty f, Pretty g, Pretty h, Pretty i,
381
 Pretty j)
382
 \Rightarrow Pretty (a, b, c, d, e, f, g, h, i, j) where
383
 pp (a, b, c, d, e, f, g, h, i, j)
384
 = group (parens $ sep [pp a <> comma, pp b <> comma, pp c <> comma, pp d <> comma,
 pp e \Leftrightarrow comma, pp f \Leftrightarrow comma, pp g \Leftrightarrow comma, pp h \Leftrightarrow comma,
385
386
 pp i \Leftrightarrow comma, pp j])
387
 ppPrec _ = pp
388
389
 instance (Pretty a, Pretty b, Pretty c, Pretty d, Pretty e, Pretty f, Pretty g, Pretty h, Pretty i,
390
 Pretty j, Pretty k)
391
 \Rightarrow Pretty (a, b, c, d, e, f, g, h, i, j, k) where
392
 pp (a, b, c, d, e, f, g, h, i, j, k)
393
 = group (parens $ sep [pp a \Leftrightarrow comma, pp b \Leftrightarrow comma, pp c \Leftrightarrow comma, pp d \Leftrightarrow comma,
394
 pp e ⇔ comma, pp f ⇔ comma, pp g ⇔ comma, pp h ⇔ comma,
395
 pp \ i \: \diamondsuit \: comma \,, \ pp \ j \: \diamondsuit \: comma \,, \ pp \ k \,] \,)
396
 ppPrec _ = pp
397
 instance (Pretty a, Pretty b, Pretty c, Pretty d, Pretty e, Pretty f, Pretty g, Pretty h, Pretty i,
398
399
 Pretty j, Pretty k, Pretty 1)
400
 \Rightarrow Pretty (a, b, c, d, e, f, g, h, i, j, k, l) where
401
 pp (a, b, c, d, e, f, g, h, i, j, k, l)
402
 = group (parens $ sep [pp a \Leftrightarrow comma, pp b \Leftrightarrow comma, pp c \Leftrightarrow comma, pp d \Leftrightarrow comma,
403
 pp e \diamondsuit comma, pp f \diamondsuit comma, pp g \diamondsuit comma, pp h \diamondsuit comma,
 pp i \Leftrightarrow comma, pp j \Leftrightarrow comma, pp k \Leftrightarrow comma, pp 1])
404
405
 ppPrec _ = pp
406
408
 - Support code for Pretty
```

```
409
411
 -- helper function that get the value from char type to DOC
412
 char :: Char -> DOC
413 char chr = text [chr]
414
415
 -- helper functions for instance Pretty Pair and List
416
 -- generate n spaces
417
 text' :: Int -> String
 text' n | n == 0 = ""
418
 | otherwise = "\omega" ++ text ' (n - 1)
419
421
 -- helper function for docList
422 pp' :: Pretty a \Rightarrow a \rightarrow DOC
 pp' x = nest indent (line \Leftrightarrow pp x)
424
425
 -- helper function for reproducing the [DOC] to DOC
 rep :: [DOC] -> DOC
427
 rep [] = nil
 rep (x:xs) = group $ Prelude.foldl (<>) nil (x:xs)
428
430
 sep :: [DOC] -> DOC
431
 sep [] = nil
432
 sep(x:xs) = nest indent x
 \Leftrightarrow foldr1 (\l r -> l \Leftrightarrow nil \Leftrightarrow r) (map (\x -> nest indent (line \Leftrightarrow x)) xs)
434
435
 x \iff y = text \ x \iff nest \ (length \ x + 1) \ y
437
 pretty :: (Doc -> String) -> Int -> DOC -> String
438
 pretty f w x = f (best w 0 x)
439
440
 pshow :: Pretty a => (Doc -> String) -> Int -> a -> String
441
 pshow f w x = pretty f w (pp x \Leftrightarrow line)
442
 pprinter :: Pretty a => Int -> a -> IO()
444
 pprinter w x = putStr (pshow layout w x)
445
447
 -- Pretty Printer
448
449
 data Mode = ManyLineMode | OneLineMode
450
451
452
 -- | A rendering style
 data Style = Style { mode :: Mode, — ^ The redering mode
453
 lineLen :: Int - ^ Length of line
454
455
457
 styleMode :: Style -> Mode
458
 styleMode (Style mode length) = mode
460
 styleLen :: Style -> Int
461
 styleLen (Style mode length) = length
463
 -- | The default 'Style'
 style :: Style
464
465
 style = Style {mode = ManyLineMode, lineLen = 40}
466
467
 :: Show a => Pretty a => a -> String
468
 fullRender :: Show a => Pretty a =>
 Mode
470
 -> Int
471
 -> a
472
 -> String
473 fullRender ManyLineMode w x = pshow layout w x
474 fullRender OneLineMode w x = pshow oneLayout w x
475
476 — use default style
477 render = fullRender (styleMode style) (styleLen style)
478
479 pprint :: Show a => Pretty a => a -> IO()
480
 pprint x = putStr (render x)
```

```
481
482 pprintLen :: Show a => Pretty a => Int -> a -> IO()
483 pprintLen = pprinter
484
485 -- | The default Pretty Printer
486 pprintStyle :: Show a => Pretty a => Style -> a -> IO()
487 pprintStyle s x = putStr $ fullRender (styleMode s) (styleLen s) x
```

Listing A.1: Code of Generic Pretty Printer

Appendix B

Code of Tester for Pretty Printer

```
1 {-# LANGUAGE DeriveGeneric #-}
 module Tester where
 import Text. PPrinter hiding (char, (<|>))
 import Test. Hspec
 import Test. QuickCheck
9 import Data. Map hiding (showTree, map, null)
10 import Data.List (null)
11 import Data.Char
12 import Control. Exception (evaluate)
13
14 import Control. Applicative hiding (many, (<|>))
15 import Text. Parsec
16 import Text. Parsec. String
17 import Text. Parsec. Expr
18 import Text. Parsec. Token
19 import Text. Parsec. Language
 -- Parser
23 ---
25 -- separator
26 sepParser :: Parser ()
27 sepParser = spaces >> char ',' >> spaces
30 -- literal string
31 stringParser :: Parser String
32 stringParser = do
 char '\"'
33
 37 numParser :: Parser String
38  numParser = many (char '-' <|> digit <|> char '.' <|> char 'e')
40 strParser :: Parser String
41 strParser = stringParser <|> string "True" <|> string "False" <|> numParser
43 — (String, Int)
44 pairParser :: Parser (String, String)
45 pairParser = do
 char '('
 a <- stringParser
 spaces
```

```
char ','
49
 spaces
51
 b <- many1 digit
 char ')'
52
 return (a, b)
54
55
 -- list of pair
56
 listParser :: Parser [(String, String)]
 listParser = sepBy pairParser sepParser
58
59
 listParser2 ' :: Parser [String]
 listParser2 ' = sepBy strParser sepParser
61
62
 listParser2 :: Parser [String]
 listParser2 = do
64
 char '['
65
 e <- listParser2 '
66
 char ']'
67
 return e
68
69 mapParser :: Parser [(String, String)]
70 mapParser = do
 string "fromList"
71
72
 spaces
 char '['
74
 e <- listParser
 char ']'
75
 return e
77
78 tree1Parser :: Parser String
79 tree1Parser = (string "Nod" >>>
 spaces >> char '(' >> tree1Parser >>= \res1 -> char ')' >>
 spaces >> char '(' >> tree1Parser >>= \res2 -> char ')' >>
81
82
 spaces >> return (res1 ++ res2)) <|>
 (string "Leaf" >> spaces >> strParser)
84
85 tree2Parser :: Parser String
 tree2Parser =(char '(' >> tree2Parser >>= \res1 -> char ')' >> spaces >> string ":^:" >>
87
 spaces >> char '(' >> tree2Parser >>= \res2 -> char ')' >>
88
 return (res1 ++ res2) < >
89
 (string "Leaf2" >> spaces >> strParser)
90
91
 infixParser :: Parser String
92
 infixParser = numParser >>= \res1 -> spaces >> string ":**:" >> spaces >>
 strParser >>= \res2 -> return (res1 ++ res2)
94
95
 recParser :: Parser String
 recParser = string "Person" >> spaces >>
97
98
 string "{firstName == ">> strParser >>= \res1 -> char ',' >> spaces >>
 string "lastName ==" >> strParser >>= \res2 -> char ',' >> spaces >>
100
 string "age_=_" >> strParser >>= \res3 -> char ',' >> spaces >>
 string "height == " >> strParser >>= \res4 -> char ',' >> spaces >>
101
 string "addr\_=" >>> strParser >>= \res5 -> char ',' >> spaces >>
 string "occup==" >> strParser >>= \res6 -> char ',' >> spaces >>
103
 string "gender_=_" >>> strParser >>= \res7 -> char ',' >>> spaces >>>
104
105
 string "nationality == " >> strParser >>= \res8 ->
106
 return (res1 ++ res2 ++ res3 ++ res4 ++ res5 ++ res6 ++ res7 ++ res8)
107
108
 testRec = parse recParser ""
110
111 testInfix = parse infixParser ""
113 — the interface of testing Trees
114 testTree1 = parse tree1Parser ""
115
116
 testTree2 = parse tree2Parser ""
117
118
 -- the interface of testing Map
119 testMap = parse mapParser "
```

```
testList = parse listParser ""
123
 - Utility functions
124
126
127
 -- omit the white space and new line
 — For example, omitNewline "a b c \n" will return "abc"
129
 omitNewline :: String -> String
 omitNewline [] = []
130
 omitNewline (x:xs) = Prelude.filter (/= '\n') (x:xs)
 omitWhite \ :: \ String \ -\!\!\!> \ String
133
134
 omitWhite [] = []
 omitWhite (x:xs) = Prelude.filter (\x -> x /= ' ' & x /= '\n') (x:xs)
136
137
 pShow :: Pretty a \Rightarrow Int \Rightarrow a \Rightarrow String
138
 pShow w x = pretty layout w (pp x \Leftrightarrow line)
139
140
141
 -- Main function
142
143
144
 main \ :: \ \textbf{IO} \ ()
 main = hspec $ do
146
147
 -- Primitive data types
149
150
151
 describe "Primitive_Data_Type_Testing" $ do
152
153
 - Unit
154
 it "Unit" $ property $
 \xspace \xsp
156
157
 – Number test
159
160
 it "Num_:_test_positive_integer" $
 omitNewline (pShow 10 (10 :: Int)) 'shouldBe' show 10
162
163
 it "Num_:_test_negative_integer" $
164
 omitNewline (pShow 10 ((-999) :: Int)) 'shouldBe' show (-999)
165
166
 it "Num_: _test_big_integer" $
167
 show 99999999999999999999
169
170
 it "Num_:_random_integer_test" $ property $
 \xy \rightarrow \text{omitNewline (pShow y (x :: Int))} 'shouldBe' show x
172
173
 it "Num_:_random_float_test" $ property $
174
 \x y -> omitNewline (pShow y (x :: Float)) 'shouldBe' show x
175
 it "Num_:_random_double_test" $ property $
176
 \x y -> omitNewline (pShow y (x :: Double)) 'shouldBe' show x
178
 - Char and String test
179
180
 it "Char_:_random_character" $ property $
 182
183
184
 it "String _: _random _ string " $ property $
 185
186
187
 - Bool test
188
 it "Bool_:_random_boolean" $ property $
189
190
 \x y -> omitNewline (pShow y (x :: Bool)) 'shouldBe' show x
192
 - Map test
```

```
193
 it "Map__:_test_1" $ property $
195
 \x -> testMap (pShow x ml) 'shouldBe' testMap (show ml)
196
 it "Map__:_test_2" $ property $
 \x -> testMap (pShow x ml) 'shouldBe' testMap (show ml)
198
199
200
 it "Map__:_test_3" $ property $
 \x -> testMap (pShow x m1) 'shouldBe' testMap (show m1)
202
 Ordering
 it "Ordering_: _EQ_ | _LT_ | _GT" $ property $
 205
206
 it "Maybe_: _Nothing" $ property $
208
209
 \x -> omitNewline (pShow x (Nothing :: Maybe Int)) 'shouldBe'
210
 show (Nothing :: Maybe Int)
211
 it "Maybe_: _Maybe_Bool" $ property $
213
 \xspace x -> omitNewline (pShow x (Just True :: Maybe Bool)) 'shouldBe'
214
 omitNewline (show (Just True :: Maybe Bool))
215
216
 it "Maybe_: _Maybe_Int" $ property $
217
 \x y -> omitNewline (pShow x (Just y :: Maybe Int)) 'shouldBe'
218
 omitNewline \ (\textit{show}\ (\textit{Just}\ y\ ::\ \textit{Maybe}\ \textit{Int}\,))
219
 it "Maybe_: _Maybe_Char" $ property $
 \label{eq:char} \  \  \, \langle x \ y \ - \rangle \ \ omitNewline \ \ (pShow \ x \ \ (\textbf{\textit{Just}} \ y \ :: \ \textbf{\textit{Maybe Char}})) \ \ \ \ \  \  \, \text{``shouldBe'}
221
222
 omitNewline (show (Just y :: Maybe Char))
223
 it "Maybe_: _Maybe_String" $ property $
225
 \xspace x y \rightarrow omitNewline (pShow x (Just y :: Maybe String)) 'shouldBe'
 omitNewline \ (show \ (Just \ y \ :: \ Maybe \ String \,))
 it "Maybe_: _Maybe_Float" $ property $
228
229
 \x y -> omitNewline (pShow x (Just y :: Maybe Float)) 'shouldBe'
 omitNewline (show (Just y :: Maybe Float))
231
232
 it "Maybe_: _Maybe_Double" $ property $
233
 \x y -> omitNewline (pShow x (Just y :: Maybe Double)) 'shouldBe'
234
 omitNewline (show (Just y :: Maybe Double))
235
236
 it "Maybe_:_Maybe_Ordering" $ property $
 \x y -> omitNewline (pShow x (Just y :: Maybe Ordering)) 'shouldBe'
238
 omitNewline \ (\textbf{show} \ (\textbf{Just} \ y \ :: \ \textbf{Maybe} \ \textbf{Ordering}))
239
 - Either
241
242
 it "Either ... Left .. Int" $ property $
 \xy \rightarrow omitNewline (pShow x (Left y :: Either Int Int)) 'shouldBe'
 omitNewline (show (Left y :: Either Int Int))
244
245
 it "Either ... : ... Right ... Integer" $ property $
 \x y -> omitNewline (pShow x (Right y :: Either Int Integer)) 'shouldBe'
 omitNewline (show (Right y :: Either Int Integer))
248
250
 it "Either ... Left .. (Maybe .. Int)" $ property $
 \label{eq:constraint} $$ \ x \ y -> \ omitNewline \ (pShow \ x \ (Left \ y \ :: \ Either \ (Maybe \ Int) \ Int))$ `shouldBe'$
251
252
 omitNewline \ (show \ (Left \ y \ :: \ Either \ (Maybe \ Int) \ Int))
254
 it "Either ... ... Right ... Bool" $ property $
255
 \xspace \xsp
 omitNewline \ (\textbf{show} \ (\textbf{Right} \ y \ :: \ \textbf{Either} \ \textbf{Int} \ \textbf{Bool}))
257
258
 it "Either .: Left Char" $ property $
 omitNewline (show (Left y :: Either Char Int))
261
 it "Either ... : _ Right _ String" $ property $
262
 \xspace \xsp
264
 omitNewline \ (show \ (Right \ y \ :: \ Either \ Int \ String))
```

```
265
 it "Either ... Left Float" $ property $
267
 \x y -> omitNewline (pShow x (Left y :: Either Float Int)) 'shouldBe'
268
 omitNewline\ (\textbf{show}\ (\textbf{Left}\ y\ ::\ \textbf{Either}\ \textbf{Float}\ \textbf{Int}\,))
 it "Either .: .. Right .. Double" $ property $
270
271
 \label{eq:constraint} $$ \ x \ y -> \ omitNewline \ (pShow \ x \ (Right \ y \ :: \ Either \ Int \ Double))$ `shouldBe'$
 omitNewline \ (\textbf{show} \ (\textbf{Right} \ y \ :: \ \textbf{Either} \ \textbf{Int} \ \textbf{Double}))
272
273
 -- Pair
274
275
 it "Pair_:_(a,_b)" $ property $
277
 \xspace \xsp
278
 omitWhite (show (y :: (Int, Int)))
280
 it Triple: (a, b, c)"_$_property_$
281
 ____\x_y_->_omitWhite_(pShow_x_(y_::_(Int,_Int,_Bool)))_'shouldBe'
 ____omitWhite_(show_(y_::_(Int,_Int,_Bool)))
283
284
 ____it_ Tuple_:_(a,_b,_c,_d)" $ property $
285
 \label{eq:constraint} $$ \ x \ y -> omitWhite \ (pShow \ x \ (y \ :: \ (Int \ , \ Int \ , \ Bool \ , \ Float ))) $$ `shouldBe'$
286
 omitWhite (show (y :: (Int, Int, Bool, Float)))
287
288
 it "Tuple_:_(a,_b,_c,_d,_e)" $ property $
 omitWhite\ (show\ (y\ ::\ (Int\ ,\ Int\ ,\ Bool\ ,\ Double\ ,\ Char)))
290
291
 it "Tuple_: _(a, _b, _c, _d, _e, _f)" $ property $
 \x -> omitWhite (pShow x ((True, False, True, False, True, False)
293
294
 :: (Bool, Bool, Bool, Bool, Bool, Bool)))
 'shouldBe'
295
296
 omitWhite (show ((True, False, True, False, True, False)
297
 :: (Bool, Bool, Bool, Bool, Bool, Bool)))
 it "Tuple_: _(a, _b, _c, _d, _e, _f, _g)" $ property $
 \xspace x -> omitWhite (pShow x ((True, False, True, False, True, False, True, False)
300
301
 :: \ (\textbf{Bool}\,,\ \textbf{Bool}\,,\ \textbf{Bool}\,,\ \textbf{Bool}\,,\ \textbf{Bool}\,,\ \textbf{Bool}\,,\ \textbf{Bool}\,,\ \textbf{Bool}\,)))
 'shouldBe'
303
 omitWhite (show ((True, False, True, False, True, False, True, False)
304
 :: \ (\textbf{Bool} \ , \ \textbf{Bool} \ )))
305
 it "Tuple_:_(a, _b, _c, _d, _e, _f, _g, _h)" $ property $
306
 307
 :: \ (\textbf{Bool} \,, \ \textbf{Bool} \,)))
308
 'shouldBe'
309
310
 omitWhite (show ((True, False, True, False, True, False, True, False)
311
 :: \ (Bool \, , \ Bool \, )))
 it "Tuple_:_(a,_b,_c,_d,_e,_f,_g,_h,_i)" $ property $
313
314
 \x -> omitWhite (pShow x ((True, False, True, False, True, False, True, False, True)
 :: \ (\textbf{Bool}\,,\ \textbf{Bool}\,,\ \textbf{Bool}\,,\ \textbf{Bool}\,,\ \textbf{Bool}\,,\ \textbf{Bool}\,,\ \textbf{Bool}\,,\ \textbf{Bool}\,,\ \textbf{Bool}\,)))
 'shouldBe'
316
317
 omitWhite (show ((True, False, True, False, True, False, True, False, True)
 :: \ (Bool\,,\ Bool\,,\ Bool\,,\ Bool\,,\ Bool\,,\ Bool\,,\ Bool\,,\ Bool\,,\ Bool\,)))
319
 it "Tuple_:_(a,_b,_c,_d,_e,_f,_g,_h,_i,_j)" $ property $
320
 \x -> omitWhite (pShow x ((True, False, True, False, True, False, True, False, True, False)
321
 :: \ (\textbf{Bool}, \ \textbf{Bool}, \ \textbf{Bool})))
 'shouldBe'
323
324
 omitWhite (show ((True, False, True, False, True, False, True, False, True, False)
 :: \ (\textbf{Bool}\,,\ \textbf{Bool}\,,\ \textbf{Bool}\,)))
326
327
 it "Tuple_:_(a,_b,_c,_d,_e,_f,_g,_h,_i,_j,_k)" $ property $
 \x -> omitWhite (pShow x ((True, False, True, False, True, False, True, False, True, False, True, False, True)
328
329
 :: (Bool, Bool, Bool, Bool, Bool, Bool, Bool, Bool, Bool, Bool, Bool)))
330
 'shouldBe'
 omitWhite (show ((True, False, True, False, True, False, True, False, True, False, True)
331
 :: (Bool, Bool, Bool, Bool, Bool, Bool, Bool, Bool, Bool, Bool, Bool)))
332
333
 it "Tuple_:_(a, _b, _c, _d, _e, _f, _g, _h, _i, _j, _k, _l)" $ property $
334
 \x -> omitWhite (pShow x ((True, False, True, False, True, False, True, False, True, False, True, False)
336
 :: (Bool, Bool, Bool)))
```

```
337
 'shouldBe'
 omitWhite (show ((True, False, True, False, True, False, True, False, True, False, True, False)
339
 :: (Bool, Bool, Bool)))
340
342
 - List
343
 it "List ... [Int]" $ property $
344
 \x y -> testList (pShow x (y :: [Int])) 'shouldBe' testList (show y)
345
 it "List_:_[Float]" $ property $
346
347
 it "List_:_[Double]" $ property $
349
350
 352
 it "List_:_String" $ property $
 \x y -> testList (pShow x ((' ' : y) :: String)) 'shouldBe' testList (show (' ' : y))
353
354
 it "List...:...[String]" $ property $
355
 356
357
358
 it "List ... [Bool]" $ property $
 \label{eq:continuous_section} $$ \ x \ y \to \text{testList (pShow x ((True : y) :: [Bool])) 'shouldBe' testList (show (True : y)) } $$
359
360
 {- It does not work
362
 it "List: Infinite [Int]" $ property $
363
 365
366
367
368
369
 -- Algebraic data type
370 -
372
 describe "\nAlgebraic_Data_Type_Testing" $ do
373
374
 - Record
375
 it "Record_:_test_1" $ property $
376
377
 \xspace \xsp
 testRec (show pers)
378
379
380
 -- Tree
381
 it "Trees_Int" $ property $
382
383
 \xspace x -> testTree1 (pShow x tree1) 'shouldBe'
 testTree1 (show tree1)
385
386
 - Infix notation
 it "Infix_style_::data_Foo_a_b_=_a_:**:_b_" $ property $
388
389
 \xspace x -> testInfix (pShow x test1) 'shouldBe'
 testInfix (show test1)
391
392
393
394
 -- Data types from Repository of Haskell Programs
395
396
397
 it "Tree_example_from_GHC.Show" $ property $
 \x -> testTree2 (pShow x tree2) 'shouldBe'
398
399
 testTree2 (show tree2)
400
401
402
403
 -- Definition for algebraic data type testing
404
405
406
 -- Maps
408 m1 :: Map String Int
```

```
409
 m1 = fromList [("ad", 123), ("b", 234), ("c", 345), ("d", 45)]
411
 m2 :: Map String Int
 m2 = singleton "abc" 123
412
413
414
 -- tree example
415
416
 data Tree = Node String [Tree] deriving (Generic, Show)
417
 instance Pretty (Tree)
418
419
420
 = Node "aaa" [
 Node "bbbbb" [
421
422
 Node "ccc" [],
423
 Node "dd" []
424
 1.
 Node "eee" [],
425
426
 Node "ffff" [
 Node "gg" [],
427
 Node "hhh" [],
428
429
 Node "ii" []
430
 1
431
432
 data Foo a b = a :**: b deriving (Generic, Show)
434
 \textbf{data} \ \ \mathsf{Trees} \ \ a \ = \ \mathsf{Leaf} \ \ a \ \ | \ \ \mathsf{Nod} \ \ (\mathsf{Trees} \ \ a) \ \ (\mathsf{Trees} \ \ a) \ \ \textbf{deriving} \ \ (\mathsf{Generic} \ , \ \ \textbf{Show})
435
437
 data Person = Person { firstName :: String,
438
 lastName :: String,
439
 age :: Int,
440
 height :: Float,
441
 addr :: String,
442
 occup :: String,
443
 gender :: Bool,
444
 nationality :: String
445
 } deriving (Generic, Show)
447
 instance (Pretty a, Pretty b) => Pretty (Foo a b)
448
449
 instance (Pretty a) => Pretty (Trees a)
450
451
 instance Pretty (Person)
452
453
 pers = Person "Arthur" "Lee" 20 (-1.75) "Edinburgh_UK" "Student" True "Japan"
454
455
 test1 = (2 :: Float) :**: "cc"
457
 tree1 :: Trees Int
458
 tree1 = Nod (Nod (Leaf 333)
459
 (Leaf 5555))
460
 (Nod (Nod(Nod(Leaf 8888)
461
 (Leaf 5757))
462
 (Leaf 14414))
463
 (Leaf 32777))
464
465 — Example from GHC. Show
466
 infixr 5 :^:
 data Tree2 a = Leaf2 a | Tree2 a :^: Tree2 a deriving (Generic, Show)
467
468
469
 instance (Pretty a) => Pretty (Tree2 a)
470 tree2 :: Tree2 Int
 tree2 = (Leaf2 89) :^: ((((Leaf2 1324324) :^: (Leaf2 1341)) :^: (Leaf2 (-22))) :^: (Leaf2 99))
```

Listing B.1: Code of Tester for Pretty Printer

Bibliography

- Binstock, A. (2011). Interview with Scala's Martin Odersky. http://www.drdobbs.com/architecture-and-design/interview-with-scalas-martin-odersky/231001802. Accessed: 2016-08-14.
- Done, C. (2014). Dijkstra on Haskell and Java. http://chrisdone.com/posts/dijkstra-haskell-java. Accessed: 2016-08-14.
- Hudak, Paul, J. H. S. P. J. P. W. (2007). A history of Haskell: being lazy with class. In *Proceedings of the third ACM SIGPLAN conference on History of programming languages*, pages 12–1. ACM.
- Hudak, Paul, J. P. J. F. (2000). A gentle introduction to Haskell. https://www.haskell.org/tutorial/. Accessed: 2016-08-14.
- Hughes, J. (1995). The design of a pretty-printing library. In *International School on Advanced Functional Programming*, pages 53–96. Springer Berlin Heidelberg.
- Hutton, G. (2007). *Programming in Haskell*. Cambridge University Press.
- Koen Classen, J. H. (2006). QuickCheck: Automatic Testing of Haskell Programs. https://hackage.haskell.org/package/QuickCheck. Accessed: 2016-08-18.
- Leather, S. (2011). GHC.Generics. https://wiki.haskell.org/GHC.Generics. Accessed: 2016-08-14.
- Leather, S. (2012). Generics. https://wiki.haskell.org/Generics. Accessed: 2016-08-14.
- Leijen, D. (2006). The parsec: Monadic parser combinators. https://hackage.haskell.org/package/parsec-2.0. Accessed: 2016-08-18.

Bibliography 59

Magalhes, Jos Pedro, A. D. J. J. A. L. (2010). A generic deriving mechanism for Haskell. *ACM*, 45(11):37–48.

- Norell, U. (2007). *Towards a practical programming language based on dependent type theory*. PhD thesis, Chalmers University of Technology, Sweden.
- Ranca, R. (2012). GenericPretty: A generic, derivable, Haskell pretty printer. https://hackage.haskell.org/package/GenericPretty. Accessed: 2016-08-14.
- Ross Paterson, Herbert Valerio Riedel, I. L. (2009). Text.Show. https://hackage.haskell.org/package/base-4.9.0.0/docs/Text-Show.html. Accessed: 2016-08-18.
- Spangler, T. (2011). Hspec: A Testing Framework for Haskell. http://hspec.github.io. Accessed: 2016-08-18.
- Terei, D. (2001). Pretty-printing library. https://hackage.haskell.org/package/pretty-1.1.3.4/docs/Text-PrettyPrint.html. Accessed: 2016-08-14.
- Wadler, P. (2003). A prettier printer. In *The Fun of Programming (Cornerstones of Computing)*, pages 223–243, UK. Palgrave Macmillan.