EECS 776 Functional Programming

Dr. Andy Gill

University of Kansas

November 20th, 2015

Based on slides by Ulf Norell. I emailed him asking permission:

Ulf,

I'm teaching an AFP class here at Kansas, and really like the way you've presented the concept of a DSL. Can I based my slides of your material?

He replied:

Based on slides by Ulf Norell. I emailed him asking permission:

Ulf,

I'm teaching an AFP class here at Kansas, and really like the way you've presented the concept of a DSL. Can I based my slides of your material?

He replied:

Du har skickat ett brev till en epostadress som r under avveckling, vnligen se webbsidan nedan eller kontakta mottagaren fr att f rtt adress. Ditt brev har levererats till mottagaren.

Based on slides by Ulf Norell. I emailed him asking permission:

Ulf,

I'm teaching an AFP class here at Kansas, and really like the way you've presented the concept of a DSL. Can I based my slides of your material?

He replied:

Du har skickat ett brev till en epostadress som r under avveckling, vnligen se webbsidan nedan eller kontakta mottagaren fr att f rtt adress. Ditt brev har levererats till mottagaren.

You have sent an email to an email address which is being phased out, please see the webpage below or contact the recipient to get the correct address.

Your email has been delivered to the recipient.

- We have seen several DSLs.
- All are libraries in Haskell.
- You need to know Haskell to use any Haskell-hosted DSL.

Domain Specific Languages - Anatomy

- User-code, written in the DSL are centered round a specific type (or types).
- There are ways of
 - constructing this type,
 - composing this type,
 - running (or making observations about) this type.

What to think about

Compositionally

Combining elements into more complex ones should be easy and natural.

Abstraction

The user shouldn't have to know (or be allowed to exploit) the underlying implementation of your types.

(or changing implementation shouldn't break user code!)

Implementation of a DSEL

- Shallow embedding
 - Represent elements by their semantics (what observations they support)
 - Constructor functions and combinators do most of the work
 - run function(s) are (almost) for free
- Deep embedding
 - Represent elements by how they are constructed
 - Most of the work done by the run function(s)
 - · Constructor functions and combinators for free
 - Optimization opportunities (more later)

```
-- our principal type, Expr
newtype Expr = Expr (Maybe Int)
```


```
-- our principal type, Expr
newtype Expr = Expr (Maybe Int)
-- our way of constructing Expr's
lit :: Int -> Expr
lit n = Expr (Just n)
```

```
-- our principal type, Expr
newtype Expr = Expr (Maybe Int)
-- our way of constructing Expr's
lit :: Int -> Expr
lit n = Expr (Just n)
-- our way of composing Expr's
plus :: Expr -> Expr -> Expr
plus (Expr (Just v1)) (Expr (Just v2))
 = Expr (Just (v1 + v2))
plus _ _ = Expr Nothing
```

```
-- our principal type, Expr
newtype Expr = Expr (Maybe Int)
-- our way of constructing Expr's
lit :: Int -> Expr
lit n = Expr (Just n)
-- our way of composing Expr's
plus :: Expr -> Expr -> Expr
plus (Expr (Just v1)) (Expr (Just v2))
 = Expr (Just (v1 + v2))
plus _ _ = Expr Nothing
-- our way of running Expr's
runExpr :: Expr -> Maybe Int
runExpr (Expr v) = v
```

```
divide :: Expr -> Expr -> Expr
divide (Expr (Just v1)) (Expr (Just v2))
 | v2 /= 0 = Expr (Just (v1 'div' v2))
divide _ _ = Expr Nothing
*Main> runExpr (lit 1)
```

```
divide :: Expr -> Expr -> Expr
divide (Expr (Just v1)) (Expr (Just v2))
 | v2 /= 0 = Expr (Just (v1 'div' v2))
divide _ _ = Expr Nothing
*Main> runExpr (lit 1)
Just 1
*Main> runExpr (lit 1 'plus' lit 2)
```


```
divide :: Expr -> Expr -> Expr
divide (Expr (Just v1)) (Expr (Just v2))
 | v2 /= 0 = Expr (Just (v1 'div' v2))
divide _ _ = Expr Nothing
*Main> runExpr (lit 1)
Just 1
*Main> runExpr (lit 1 'plus' lit 2)
Just 3
*Main> runExpr (lit 1 'divide' lit 2)
```


```
divide :: Expr -> Expr -> Expr
divide (Expr (Just v1)) (Expr (Just v2))
 | v2 /= 0 = Expr (Just (v1 'div' v2))
divide _ _ = Expr Nothing
*Main> runExpr (lit 1)
Just 1
*Main> runExpr (lit 1 'plus' lit 2)
Just 3
*Main> runExpr (lit 1 'divide' lit 2)
Just 0
*Main> runExpr (lit 1 'divide' lit 0)
```


```
divide :: Expr -> Expr -> Expr
divide (Expr (Just v1)) (Expr (Just v2))
 | v2 /= 0 = Expr (Just (v1 'div' v2))
divide _ _ = Expr Nothing
*Main> runExpr (lit 1)
Just 1
*Main> runExpr (lit 1 'plus' lit 2)
Just 3
*Main> runExpr (lit 1 'divide' lit 2)
Just 0
*Main> runExpr (lit 1 'divide' lit 0)
Nothing
```


```
-- our principal type, Expr
newtype Expr = ...
```

```
-- our principal type, Expr
newtype Expr = ...
-- our way of constructing Expr's
lit :: Int -> Expr
```

```
-- our principal type, Expr
newtype Expr = ...
-- our way of constructing Expr's
lit :: Int -> Expr
-- our way of composing Expr's
plus :: Expr -> Expr -> Expr
divide :: Expr -> Expr -> Expr
```

```
-- our principal type, Expr
newtype Expr = ...
-- our way of constructing Expr's
lit :: Int -> Expr
-- our way of composing Expr's
plus :: Expr -> Expr -> Expr
divide :: Expr -> Expr -> Expr
-- our way of running Expr's
runExpr :: Expr -> Maybe Int
```

Deep Embedding

```
-- our principal type, Expr
data Expr = Lit Int
| Plus Expr Expr
| Divide Expr Expr
```


Deep Embedding

Deep Embedding

```
-- our principal type, Expr
data Expr = Lit Int
 | Plus Expr Expr
 | Divide Expr Expr
-- our way of constructing Expr's
lit :: Int -> Expr
lit n = I.it n
-- our way of composing Expr's
plus :: Expr -> Expr -> Expr
plus e1 e2 = Plus e1 e2
divide :: Expr -> Expr -> Expr
divide e1 e2 = Divide e1 e2
```

```
runExpr :: Expr -> Maybe Int
runExpr (Lit i) = Just i
runExpr (Plus e1 e2) =
  case runExpr e1 of
 Nothing -> Nothing
 Just v1 -> case runExpr e2 of
 Nothing -> Nothing
 Just v2 \rightarrow Just (v1 + v2)
runExpr (Divide e1 e2) =
  case runExpr e1 of
 Nothing -> Nothing
 Just v1 -> case runExpr e2 of
 Nothing -> Nothing
 Just v2 \mid v2 == 0 -> Nothing
 | otherwise -> Just (v1 'div' v2)
```

Implementation of a DSEL

- Shallow embedding
 - Represent elements by their semantics (what observations they support)
 - Constructor functions and combinators do most of the work
 - run function(s) are (almost) for free
- Deep embedding
 - Represent elements by how they are constructed
 - Most of the work done by the run function(s)
 - · Constructor functions and combinators for free
 - Optimization opportunities (more later)

A Language for Shapes

Step 1: Design the interface (or API)

```
data Shape
-- Constructor functions
empty :: Shape
circle :: Shape -- unit circle
square :: Shape -- unit square
-- Combinators
translate
 :: Vec -> Shape -> Shape
scale
 :: Vec -> Shape -> Shape
rotate
 :: Angle -> Shape -> Shape
union
 :: Shape -> Shape -> Shape
intersect
 :: Shape -> Shape -> Shape
difference
 :: Shape -> Shape -> Shape
-- Run functions
inside :: Point -> Shape -> Bool
```


Interface, continued

- Think about primitive/derived operations
- No obvious derived operations
- Sometimes introducing additional primitives makes the language nicer

```
invert :: Shape -> Shape
transform :: Matrix -> Shape -> Shape
scale :: Vec -> Shape -> Shape
scale v = transform (matrix (vecX v) 0 0 (vecY v))
rotate :: Angle -> Shape -> Shape
rotate a
  = transform (matrix (cos a) (-sin a) (sin a) (cos a))
difference :: Shape -> Shape -> Shape
difference a b = a 'intersect' invert b
```

Shallow embedding

What are the observations we can make of a shape?

- inside :: Point -> Shape -> Bool
- So, lets go for

```
newtype Shape = Shape (Point -> Bool)
inside :: Point -> Shape -> Bool
inside p (Shape f) = f p
```

In general, its not this easy. In most cases you need to generalize the type of the internal function a little to get a compositional shallow embedding.

Shallow embedding, continued

If we picked the right implementation the operations should now be easy to implement.

```
empty = Shape $ \p -> False
circle = Shape $ \p -> ptX p ^ 2 + ptY p ^ 2 <= 1
square = Shape $ \p -> abs (ptX p) <= 1 && abs (ptY p) <= 1
transform m a = Shape $ \p -> mulPt (inv m) p 'inside' a
translate v a = Shape $ \p -> subtract p v 'inside' a
union a b = Shape $ \p -> inside p a || inside p b
intersect a b = Shape $ \p -> inside p a && inside p b
invert a = Shape $ \p -> not (inside p a)
```

Deep embedding

Representation is easy, just make a datatype of the primitive operations.

```
data Shape
```


```
= Empty | Circle | Square
| Translate Vec Shape
| Transform Matrix Shape
| Union Shape Shape | Intersect Shape Shape
| Invert Shape
```

```
empty = Empty
circle = Circle
translate = Translate
transform = Transform
union = Union
intersect = Intersect
invert = Invert
```

Deep embedding, continued

All the work happens in the run function.

Example DSL: Chalkboard

Example DSL: Chalkboard

