Computando en tiempo de compilación

Marcelo Arroyo

U.N.R.C.

FCEIA, JCC - 2010

Contenidos

- Introducción
 - Metaprogramación
 - Herramientas de metaprogramación
- Lenguajes de dos niveles
 - C++ templates
 - Converge
 - Template Haskell
- 3 Lenguajes de dominio específicos
 - DSLs en C++
- Programación orientada a lenguajes
 - Lenguajes extensibles
 - Ventajas y desventajas de la metaprogramación
 - Conclusión

Metaprogramación

Conjunto de técnicas y herramientas para manipular programas en tiempo de compilación

Metaprograma

- escrito en algún metalenguaje
- el programa manipulado se denomina lenguaje objeto
- un lenguaje reflexivo permite ser su propio metalenguaje

Implementación

- Macros
- Sistemas de transformación de programas

Conjunto de técnicas y herramientas para manipular programas en tiempo de compilación

Metaprograma

- escrito en algún metalenguaje
- el programa manipulado se denomina lenguaje objeto
- un lenguaje reflexivo permite ser su propio metalenguaje

- Sistemas de transformación de programas

Conjunto de técnicas y herramientas para manipular programas en tiempo de compilación

Metaprograma

- escrito en algún metalenguaje
- el programa manipulado se denomina lenguaje objeto
- un lenguaje reflexivo permite ser su propio metalenguaje

Implementación

- Macros
- Sistemas de transformación de programas

Programación orientada a lenguajes

- Programación genérica
 - C++ STL
 - Bibliotecas C++ Boost
- Optimización a nivel de aplicación
 - Biltz++: Object Oriented Scientific Computation
- Independencia de herramientas externas
- Evaluación parcial
- Programación orientada a aspectos
- Lenguajes de dominio específico (DSLs)
 - fp++
 - lp++
 - ag++

- Programación genérica
 - C++ STL
 - Bibliotecas C++ Boost
- Optimización a nivel de aplicación
 - Biltz++: Object Oriented Scientific Computation
- Independencia de herramientas externas
- Evaluación parcial
- Programación orientada a aspectos
- Lenguajes de dominio específico (DSLs)
 - fp++
 - lp++
 - ag++

- Programación genérica
 - C++ STL
 - Bibliotecas C++ Boost
- Optimización a nivel de aplicación
 - Biltz++: Object Oriented Scientific Computation
- Independencia de herramientas externas
- Evaluación parcial
- Programación orientada a aspectos
- Lenguajes de dominio específico (DSLs)
 - fp++
 - lp++
 - ag++

- Programación genérica
 - C++ STL
 - Bibliotecas C++ Boost
- Optimización a nivel de aplicación
 - Biltz++: Object Oriented Scientific Computation
- Independencia de herramientas externas
- Evaluación parcial
- Programación orientada a aspectos
- Lenguajes de dominio específico (DSLs)
 - fp++
 - lp++
 - ag++

- Programación genérica
 - C++ STL
 - Bibliotecas C++ Boost
- Optimización a nivel de aplicación
 - Biltz++: Object Oriented Scientific Computation
- Independencia de herramientas externas
- Evaluación parcial
- Programación orientada a aspectos
- Lenguajes de dominio específico (DSLs)
 - fp++
 - lp++
 - ag++

- Programación genérica
 - C++ STL
 - Bibliotecas C++ Boost
- Optimización a nivel de aplicación
 - Biltz++: Object Oriented Scientific Computation
- Independencia de herramientas externas
- Evaluación parcial
- Programación orientada a aspectos
- Lenguajes de dominio específico (DSLs)
 - fp++
 - lp++
 - ag++

Introducción

Lenguajes de programación

- LISP: quasiquote expressions
- C++ templates
- Template Haskell
- Converge
- Scala

Herramientas de generación de procesadores lenguajes

- ADF-SDF Meta Environment
- Stratego/XT
- JetBrains MTS
- AntLR, ...

Herramientas de metaprogramación

Lenguajes de programación

- LISP: quasiquote expressions
- C++ templates
- Template Haskell
- Converge
- Scala

Herramientas de generación de procesadores lenguajes

- ADF-SDF Meta Environment
- Stratego/XT
- JetBrains MTS
- AntLR, ...

C++ templates: Características

- Soporte para programación genérica (tipos y funciones parametrizadas)
- Especialización de templates y pattern matching
 - Templates recursivos
 - Permiten implementar evaluación parcial
 - Computación estática
 - Implementación de instropección (estática)
 - Static checking

C++ templates

Fragmento Turing-computable

C++ templates

C++ templates

Computación estática

```
template<int n>
struct factorial {
  static const int result =
 n*factorial <n-1>::result;
};
template<> // specialization
struct factorial <0> {
  static const int result = 1:
int fac12 = factorial <12>::result:
```

C++ templates

Generación de código

```
template<int i>
inline float meta dot(float a[], float b[])
  return meta dot\langle i-1\rangle(a,b) + a[i] * b[i];
template <>
inline float meta dot<0>(float a[], float b[])
  return a[0] * b[0];
float x[3], y[3], z = meta dot<2>(x,y);
// z=x[0]*y[0]+x[1]*y[1]+x[2]*y[2]
```

C++ templates

Calculando tipos: traits

```
template typename<T> -- default. T -> T
struct avg_traits {
 typedef T type;
};
template typename<> -- int -> float
struct avg_traits < int > {
 typedef float type;
};
typename avg_traits < int > :: type r;
r = sum_array(a,N)/N;
```

Introducción

Converge

Un ejemplo

```
func expand_power(n, x):
  if n == 0:
 return [| 1 |]
  else:
 return [| c\{x\} * c\{expand\_power(n-1,x)\} |]
func mk_power(n):
  return []
 func (&x):
 return $c{expand_power(n, [| &x |])}
  | ]
power3 := $<mk_power(3)>
-- power3 = func(x): return x*x*x*1
```

Converge

Splice

\$<expr> se evalúa (expande) en compilación

Quasi-quotes e inserciones

- Quasi-quote: [| expr |] denota un AST
- Inserciones:
 - \${e} evalúa una expresión y retorna el AST resultante dentro del quasi-quote en el que aparecen.
 Renombra las variables apareciendo en e por nombres frescos
 - \$c{e} idem al anterior pero sin renombre de variables, permitiendo la captura de variables libres
 - \$p{e} pragma: evalúa la expresión y descarta su resultado

Jonverge

Introducción

Splice

\$<expr> se evalúa (expande) en compilación

Quasi-quotes e inserciones

- Quasi-quote: [| expr |] denota un AST
- Inserciones:
 - \${e} evalúa una expresión y retorna el AST resultante dentro del quasi-quote en el que aparecen.
 Renombra las variables apareciendo en e por nombres frescos
 - \$c{e} idem al anterior pero sin renombre de variables, permitiendo la captura de variables libres
 - \$p{e} pragma: evalúa la expresión y descarta su resultado

Template Haskell

Metaprogramación en Template-Haskell

Template-Haskell

Macro-procesador escrito en Haskell e integrado en compiladores e intérpretes por boostrapping.

Ejemplo

Template Haskell

Template-Haskell

Splices: denotados como \$id o \$(expr)

```
main = do print (\$(tupleRep 2) 1) — (1,1)
```

Quotation: generadores de ASTs (mónada Q t)

- [/ expr /], retorna un valor de tipo Q Exp
- [p| pattern |], retorna un valor de tipo Q Pat
- [d| decl-list |], retorna un valor de tipo Q [Dec]
- [t/ type |], retorna un valor de tipo Q Type

```
Ejemplo: [| \x -> x |] se traducirá a

(do id <- newName "x"; return $ LamE [VarP id] (VarE id))
```

Definición de parsers. C++/Boost::Spirit

```
EBNF
group ::= '(' expression ')'
factor ::= integer | group
term ::= factor (('*' factor) | ('/' factor))*
expression ::= term (('+' term) | ('-' term))*
```

EBNF en Boost::Spirit

```
= '(' >> expression >> ')';
group
factor
 = integer | group;
 = factor >> *(('*' >> factor)
term
 ('/' >> factor));
 = term >> *(('+' >> term)
expression
 | ('-' >> term));
```

DSLs en C++

Programación funcional en C++

Expresiones λ en boost::lambda

```
\lambda x. \lambda y. x + y \equiv _1 + _2
list <int> v(10);
for_each(v.begin(), v.end(), _1 = 1);
sort(vp.begin(), vp.end(), *_1 > *_2);
```

FP++

```
List < int > integers = enumFrom(1);
List < int > evens = filter(even, integers);
```

Programación lógica en C++:lc++

```
FUN1 (male, string)
DECLARE(Kid, string, 2);
DECLARE(Par, string, 3);
lassert( male(bart) );
lassert( male(homer) );
lassert( female(lisa) );
lassert( parent(homer, bart) );
lassert( father(Dad, Kid) -= parent(Dad, Kid) &&
 male(Dad));
List \langle IE \rangle I = Iguery(ancestor(Anc, bart, X));
while(!null(|)) {
  IE env = head(I);
  env->show();
  I = tail(I);
```

DSLs en C++

Gramáticas de atributos. C++::ag++

```
symbol(Expr) {
  int val:
 char type;
}:
symbol(Plus) {};
symbol(Times) {};
rule r1 = Expr<0> >> (Expr<1>, Plus, Expr<2>).
 compute (
 Expr<0>.val = Expr<1>.val + Expr<2>.val,
 Expr<0>.type = '+'
rule r2 = Expr<0> >> (Expr<1>,Times,Expr<2>).
 compute (
 Expr<0>.val = Expr<1>.val * Expr<2>.val,
 Expr<0>.tvpe = '*'
 ); ...
```

Programación orientada a lenguajes

- Solución a un problema: creación de un lenguaje isomórfico a descripciones de usuarios
- Requerimientos:
 - Ambientes de meta-programación
 - Lenguajes de programación extensibles
- Paradigmas relacionados
 - Programación orientada a aspectos
 - Programación basada en conceptos
 - Lenguajes de dominios específicos
 - Programación intensional
 - Programación orientada a gramáticas

Lenguajes extensibles

Extensibilidad en lenguajes de programación

Lenguaje extensible

Permite al programador la definición de sus propias extensiones sintácticas y semánticas.

Requisitos: Parser extensible, exposición y manipulación del AST durante la compilación

- Seed7
- OpenC++
- Scala
- xtc (eXTensible C)
- XL (eXtensible Language)

Ventajas

- Independencia de herramientas externas
- Integración de diferentes paradigmas
- Eficiencia (código o datos generados en compilación)
- Optimizaciones lógicas a nivel de aplicación
- Interacción con el ambiente de compilación

Desventajas

- Requiere soporte del compilador
- Algunos mecanismos inducen programas poco legibles
- Mayor tiempo de compilación

Ventajas

- Independencia de herramientas externas
- Integración de diferentes paradigmas
- Eficiencia (código o datos generados en compilación)
- Optimizaciones lógicas a nivel de aplicación
- Interacción con el ambiente de compilación

Desventajas

- Requiere soporte del compilador
- Algunos mecanismos inducen programas poco legibles
- Mayor tiempo de compilación

Conclusión

Gracias!!!

Conclusión

Introducción

Gracias!!!

¿Preguntas?