Bidirectional Spreadsheet Formulas

Nuno Macedo Hugo Pacheco Nuno Sousa Alcino Cunha

Universidade do Minho

VL/HCC 2014 August 1, Melbourne, Australia

- spreadsheet formulas define computations and are at the core of spreadsheets;
- allow the calculation of values at an target cell from a set of source cells.

Α	В	C = A + B
10	5	15

- spreadsheet formulas define computations and are at the core of spreadsheets;
- allow the calculation of values at an target cell from a set of source cells.

Α	В	C = A + B
10	10	15

- spreadsheet formulas define computations and are at the core of spreadsheets;
- allow the calculation of values at an target cell from a set of source cells.

Α	В	C = A + B
10	10	20

- in some scenarios it is helpful to update the target cell and have the changes reflected in the source cells
 - interchangeable formats;
 - reverse formulas;
 - fix errors;
 - "what-if" scenarios;

Α	В	C = A + B
10	5	15

not supported natively by spreadsheet systems.

- in some scenarios it is helpful to update the target cell and have the changes reflected in the source cells
 - interchangeable formats;
 - reverse formulas;
 - fix errors;
 - "what-if" scenarios;

Α	В	C = A + B
10	5	20

not supported natively by spreadsheet systems.

- in some scenarios it is helpful to update the target cell and have the changes reflected in the source cells
 - interchangeable formats;
 - reverse formulas;
 - fix errors;
 - "what-if" scenarios;

Α	В	C = A + B
10	10	20

not supported natively by spreadsheet systems.

Example

• profit forecasting example:

		RIGHT(#B2	;4)		,	=D2+E2	=IF(H2	2>0;#H2;"Lo
4 /		C	D	_ E	F	G	Н	
1 i	d Name	Ref.	Cost	Taxes	Profit %	T. Cost	Profit €	Print
2 :	L TV LCD Ref. 5555	5555	50,00€	3,00€	1,4	53,00€	21,20€	21,20€
3	Blu-ray Player Ref. 1231	1231	20,00€	2,00€	1,5	22,00€	11,00€	11,00€
4	3 Digital Camera Ref. 4235	4235	5,00€	1,00€	0,5	6,00€	- 3,00€	Loss
5	GPS Navigator Ref. 3468	3468	24,00€	5,00€	2	29,00€	29,00€	29,00€
=#F2*G2-G2								

Design Principles

- spreadsheets are widely used by non-proficient users;
- focus on seamless integration:
 - intuitive to traditional users;
 - conservative as to not affect standard behavior;
 - transparent to be predictable to the user.

Challenges

- formulas are typically *non-injective*;
- multiple ways to define backward transformations;
- to uphold the previous principles the user should be able to *control* and *inspect* the chosen one.

Bidirectional Transformation

- data transformation abounds in software engineering;
- often performed in both ways: maintainability problem;
- extensive work has been done on bidirectional transformation;
- a single artifact specifies both forward and backward transformations.

- lenses are one of the most popular approaches;
- designed for asymmetrical scenarios;

$$get (put (v, s)) = v$$
 (ACCEPTABLE)
 $put (get s, s) = s$ (STABLE)

the transformation get entails the putback put.

- lenses are one of the most popular approaches;
- designed for asymmetrical scenarios;

$$get (put (v, s)) = v$$
 (ACCEPTABLE)
 $put (get s, s) = s$ (STABLE)

the transformation get entails the putback put.

- lenses are one of the most popular approaches;
- designed for asymmetrical scenarios;

$$get (put (v, s)) = v$$
 (ACCEPTABLE)
 $put (get s, s) = s$ (STABLE)

• the transformation get entails the putback put.

- lenses are one of the most popular approaches;
- designed for asymmetrical scenarios;

$$get (put (v, s)) = v$$
 (ACCEPTABLE)
 $put (get s, s) = s$ (STABLE)

• the transformation get entails the putback put.

Online Setting

- source cell updates automatically trigger target updates;
- target updates should also trigger updates on source cells;
- no cyclic dependencies;
- system converges to consistent state:
 - Acceptable: after update propagation no forward computation is required;
 - STABLE: no update means no forward computation.

Conservative Updating

- user controls which cells are susceptible to updates;
- #-marks on source cells: C = #A + B;
- example: changes on profit shall not alter production costs;
- conservative: no # marks result in standard behavior.

Scheme

- spreadsheet formula $f: A_1 \times ... \times A_n \to B$;
- for each #-marked cell, a putback is generated;
- behavior depends on the set of marked cells.

Example: Addition

• $B = \#A_1 + A_2$

$$\operatorname{\mathsf{put}}_{\blacksquare + A_2} : B \times (A_1 \times A_2) \to A_1$$

 $\operatorname{\mathsf{put}}_{\blacksquare + A_2} (b, (a_1, a_2)) = b - a_2$

• $B = \#A_1 + \#A_2$

$$\begin{array}{l} \operatorname{put}_{\blacksquare + \square} : B \times (A_1 \times A_2) \to A_1 \\ \operatorname{put}_{\blacksquare + \square} \left(b, (a_1, a_2) \right) = b \ / \ 2 \\ \operatorname{put}_{\square + \blacksquare} : B \times (A_1 \times A_2) \to A_2 \\ \operatorname{put}_{\square + \blacksquare} \left(b, (a_1, a_2) \right) = b \ / \ 2 \end{array}$$

Example: Length

B = LEN(#A)

- nested formulas (B = g(f(A))) are assumed to be decomposed into chains (B = g(X), X = f(A));
- composition relies on spreadsheets' reactive nature;

Α	В	C = LEN(#B)	D=A+#C
10	"hello"	5	15

- nested formulas (B = g(f(A))) are assumed to be decomposed into chains (B = g(X), X = f(A));
- composition relies on spreadsheets' reactive nature;

Α	В	C = LEN(#B)	D=A+#C
10	"hello"	5	12

- nested formulas (B = g(f(A))) are assumed to be decomposed into chains (B = g(X), X = f(A));
- composition relies on spreadsheets' reactive nature;

Α	В	C = LEN(#B)	D=A+#C
10	"hello"	2	12

- nested formulas (B = g(f(A))) are assumed to be decomposed into chains (B = g(X), X = f(A));
- composition relies on spreadsheets' reactive nature;

Α	В	C = LEN(#B)	D=A+#C
10	"he"	2	12

Invariants: Range

- formulas are not surjective;
- updates to values outside the range render the system inconsistent;

Α	В	C = LEN(#B)	D=A+#C
10	"hello"	-5	5

- unlike unidirectional scenario, the user may not be aware of the range of the formulas;
- aggravated by chains of formulas.

Invariants: User

- the user may wish to further control update propagations;
- may introduce constraints into (source) cells;
- must be propagated to target cells in order to restrict updates.

Α	В	C = LEN(#B)	D = #A + #C
≥ 0		≥ 0	≥ 0
0	(0)	0	0

Invariant Language

- tradeoff between expressiveness and effective manipulation;
- should be propagated through the formula chains;
- each function calculates range through symbolic execution:

```
 \begin{aligned} & \{[0..10]\} + \{[20..30]\} = \{[20..40]\} \\ & \mathsf{LEN}\ \{\texttt{"abc"}, \texttt{"xyz"}, \mathsf{len}_{[4..10]}\} = \{[3..10]\} \end{aligned}
```

Example Revisited

=RIGHT(#B2;4)						=D2+E2	=D2+E2 =IF(H2>0;#H2;"Loss		
4	В	C	D	E	F	G	Н		
1 i	d Name	Ref.	Cost	Taxes	Profit %	T. Cost	Profit €	Print	
2	L TV LCD Ref. 5555	5555	50,00€	3,00€	1,4	53,00€	21,20€	21,20€	
3	Blu-ray Player Ref. 1231	1231	20,00€	2,00€	1,5	22,00€	11,00€	11,00€	
4	Digital Camera Ref. 4235	4235	5,00€	1,00€	0,5	6,00€	- 3,00€	Loss	
5	GPS Navigator Ref. 3468	3468	24,00€	5,00€	2	29,00€	29,00€	29,00€	
=#F2*G2-G2									

- Profit $\% \leq 2$;
- Profit $\in \leq T$. Cost;
- $0 \leq \text{Print} \leq \text{T. Cost} \vee \text{Print} = \text{Loss.}$

Formula Synthesis

- putbacks must adapt themselves to the cell's invariants;
- white-box: backward transformations are written as spreadsheet formulas;
- for each function, a synthesis procedure that generates putback for current invariants;
- prevailing ambiguities can be controlled by the user.

Synthesis: Example

```
 LEN (A) over constraint { "abc", "xyz", len<sub>[4..10]</sub> };

• range {[3..10]};
synthesized putback:
  put_{LEN(\blacksquare)}(b, a) =
 if b : \{3\} then
 if b \leq LEN(a) then
 if LEFT (b, a) = "abc" then "abc"
 else if LEFT (b, a) = "xyz" then "xyz"
 else sel ({ "abc", "xyz" }, LEFT (b, a))
 else
 if LEFT (b, "abc") = a then "abc"
 else if LEFT (b, "xyz") = a then "xyz"
 else sel ({ "abc", "xyz" }, a)
 if b : \{ [4..10] \} then
 if b \leq LEN(a) then LEFT (b, a)
 else a & sel (\{len_{b-1} \in N_a\}, a)
```

Conclusions

- we have proposed a technique for the bidirectionalization of spreadsheet formulas;
- prototype implemented as an Excel plugin;
- overhead: every supported function must be have a synthesis procedure defined;
- intuitive, transparent and conservative? would require an empirical study.