Uniform Boilerplate and List Processing

Neil Mitchell, Colin Runciman

www.cs.york.ac.uk/~ndm/uniplate

A Simple Expression Type

```
data Expr = Add Expr Expr
 | Sub Expr Expr
 | Mul Expr Expr
 | Div Expr Expr
 | Neg Expr
 | Val Int
 | Var String
```

Task: Variable Occurrences

Type signature is optional

```
The interesting bit!
variables :: Expr → [String]
variables (Var x ) = [x]
variables (Val x ) = []
 Repetition
variables (Neg x ) = variables x
variables (Add x y) = variables x + + variables y
variables (Sub x y) = variables x ++ variables y
variables (Mul x y ) = variables x ++ variables y
variables (Div x y) = variables x ++ variables y
 Dependent on constructors
```

Using Uniplate

Type signature still optional

```
variables :: Expr → [String]
```

variables $x = [y \mid Var y \leftarrow universe x]$

List comprehension

Uniplate function

Concise, Haskell 98, Robust, Fast

What is Uniplate?

- A library for generic traversals
 - A bit like SYB (Scrap Your Boilerplate)

- Concise shorter than others
- Quick focus on performance
- Compatible Haskell 98
 - Optional multi-parameter type classes

Uniform Types!

- Most traversals have value-specific behaviour for just one type
- Elements of one type can be a list
 - Exploit list processing
- This decision makes Uniplate:
 - Simpler
 - Less general

Generic Traversals

- Queries
 - Take a value
 - Extract some information
 - The 'variables' example is a query
- Transformations
 - Create a new value, based on the original

Generic Queries

universe :: Uniplate $\alpha \Rightarrow \alpha \rightarrow [\alpha]$

 Returns all values of the same type found within the value

```
universe (Mul (Val 3) (Var "y")) =
[Mul (Val 3) (Var "y"), Val 3, Var "y"]
```

Generic Transformations

transform :: Uniplate $\alpha \Rightarrow (\alpha \rightarrow \alpha) \rightarrow \alpha \rightarrow \alpha$

 Apply the function to each value of the same type, in a bottom-up manner

```
removeSub = transform f


where f (Sub x y) = Add x (Neg y)

f x = x
```

Several other transformation functions

The Uniplate class

class Uniplate α where uniplate :: $\alpha \rightarrow ([\alpha], [\alpha] \rightarrow \alpha)$

- Given a value, returns
 - Maximal substructures of the same type
 - 2. A function to generate a new value with new children

Traversals upon uniplate

universe x = x : concatMap universe children where (children, context) = uniplate x

transform f x =

f \$ context \$ map (transform f) children
where (children, context) = uniplate x

Other useful functions in paper

Container types

data Stmt = ... | Assign String Expr | ...

- Stmt contains types of Expr
- How do we manipulate the Expr?
- Biplate is the answer
 - Less common, but more general

Biplate traversals

universeBi :: Biplate $\beta \alpha \Rightarrow \beta \rightarrow [\alpha]$

transformBi ::

Biplate $\beta \alpha \Rightarrow (\alpha \rightarrow \alpha) \rightarrow \beta \rightarrow \beta$

- α is target type, β is container type
- Requires multi-parameter type classes
 - But no functional dependencies

The Biplate class

class Biplate $\beta \alpha$ where biplate :: $\beta \rightarrow ([\alpha], [\alpha] \rightarrow \beta)$

- Given a container, returns
 - Maximal substructures of the target type
 - 2. A function to generate a new container with new targets

SYB Similarities

- SYB provides similar generic functions
 - universe is a bit like everything
 - transform is a bit like everywhere

```
removeSub = everywhere (mkT f)
where f (Sub x y) = Add x (Neg y)
f x = x
```

SYB Differences

- In SYB children are the direct sub-expressions of any type
- Uniplate is same type

- SYB traversals are more general
- SYB has runtime reflection
- SYB requires rank-2 types

"Paradise Benchmark"

sum [s | S s \leftarrow universeBi x]

let billS (S s) = s in
everything (+) (0 `mkQ` billS)

let incS k (S s) = S (s+k) in transformBi (incS k)

let incS k (S s) = S (s+k) in everywhere (mkT (incS k))

Uniplate Instances

- 1. Manual: Implemented directly
 - Can be generated using Data.Derive/TH
- 2. Direct: Using combinators
- 3. Typeable: Using Typeable class
- 4. Data: In terms of Data/Typeable
 - Using GHC this allows automatic deriving
 - Very simple to use

Benchmarks

Outperforming SYB, 1

universe x = x : concatMap universe children where (children, context) = uniplate x

- A simple universe/everywhere is O(n²)
 in the depth of the value
- Can use continuation passing and foldr/build list fusion

Outperforming SYB, 2

Operating on Bool in (True, "Haskell")

Uniplate touches 3 components SYB touches 16

 Uniplate knows the target type

(Bool, [Char]) ContainsBool Target[Char] SkipChar Skip

Computed with SYB Stored in a CAF

Uniplate Applications

- Supero program optimiser
- Catch analysis tool (over 100 uses)
- Reach another analysis tool
- Yhc/ycr2js a compiler
- Reduceron FPGA compiler
 - Lambda lifter in 12 lines
- Available on Hackage (go download it)

Conclusion

- Boilerplate should be scrapped
- We have focused on uniform traversals
- Disadvantage
 - Not always applicable
- Advantages
 - Simpler, more portable, no "scary types", faster