Easy Metaprogramming For Everyone!

Eugene Burmako (@xeno_by)
Denys Shabalin (@den_sh)

École Polytechnique Fédérale de Lausanne http://scalameta.org/

17 June 2014

Metaprogramming is...

Metaprogramming is the writing of computer programs that write or manipulate other programs or themselves as their data.

—Wikipedia

Metaprogramming is useful

- ► Code generation
- Program verification
- ► Style checking
- Refactoring
- ▶ Incremental compilation
- ► Documentation generation
- **.**..

Before Scala 2.10

Baby steps of Scala metaprogramming

- Text-based introspection with scalap
- Unstable and undocumented compiler plugins
- ► Ad-hoc textual code generation

After Scala 2.10

Current state of things

Metaprogramming with scala.reflect:

- + Full-fledged model of Scala available in standard distribution
- + Structured code generation with macros and quasiquotes

Current state of things

Metaprogramming with scala.reflect:

- + Full-fledged model of Scala available in standard distribution
- + Structured code generation with macros and quasiquotes
- Complicated: optimized towards compiler developers, not library users
- Brittle: a lot of unspecified and hard-to-satisfy invariants
- Locked-in: tightly bound to scalac internals

Nevertheless scala.reflect has proven to be useful

- ► Enables libraries like async, pickling, scala-blitz, etc
- Empowers existing solutions in scalatest, Play!, parboiled, etc.
- ► Foundation for high-level abstractions: shapeless, yin-yang, etc

We are building an even better tech

Meet our new metaprogramming platform

- ► Name: scala.meta (formerly known as Project Palladium)
- ▶ Goal: Build a tool to conveniently work with programs as data
- ► Status: Alpha version, public preview coming this fall

Language model

- ► Trees
 - TermTrees
 - TypTrees
 - DefTrees
 - ▶ ..

- ► Trees
 - TermTrees
 - TypTrees
 - DefTrees
 - ▶ ..

- Types
- ► Symbols

- Trees
 - TermTrees
 - TypTrees
 - DefTrees
 - ▶ ..

- Types
- Symbols
- Scopes
- Names
- Annotations
- Constants
- Modifiers
- **.**..

```
scala> val list = q"List(1, 2, 3)"
list: universe.Tree = List(1, 2, 3)

scala> toolbox.typecheck(list).tpe
res1: toolbox.u.Type = List[Int]
```

```
scala> val list = q"List(1, 2, 3)"
list: universe.Tree = List(1, 2, 3)

scala> toolbox.typecheck(list).tpe
res1: toolbox.u.Type = List[Int]

scala> tq"List[Int]"
res2: universe.Tree = List[Int]
```

```
scala> val list = q"List(1, 2, 3)"
list: universe.Tree = List(1, 2, 3)
scala> toolbox.typecheck(list).tpe
res1: toolbox.u.Type = List[Int]
scala> tq"List[Int]"
res2: universe.Tree = List[Int]
scala> res1 == res2
res3: Boolean = false
```

```
scala > val list = q"List(1, 2, 3)"
list: universe.Tree = List(1, 2, 3)
scala> toolbox.typecheck(list).tpe
res1: toolbox.u.Type = List[Int]
scala> tq"List[Int]"
res2: universe.Tree = List[Int]
scala> res1 == res2
res3: Boolean = false
scala> toolbox.typecheck(list, toolbox.TYPEmode).tpe
res4: toolbox.u.Type = List[Int]
scala> res1 == res4
res5: Boolean = true
```

Scala language model à la scala.meta

Trees

Scala language model à la scala.meta

Trees.

Scala language model à la scala.meta

Trees.

- ▶ In scala.meta, we model everything just with its abstract syntax
- ▶ Types, members, names, modifiers: all represented with trees
- ▶ There's only one data structure, so there's only one way to do it

Terms are trees

```
scala> q"List(1, 2, 3)"
res0: meta.Term = List(1, 2, 3)
scala> q"List(1, 2, 3)".tpe
res1: meta.Type = List[Int]
```

Types are trees

```
scala> t"List[Int]"
res2: meta.Type = List[Int]
scala> t"List[Int]" == q"List(1, 2, 3)".tpe
res3: Boolean = true
scala> t"List[Int]" <:< t"List[_]"</pre>
res4: Boolean = true
scala> t"List[Int]".subtypes
res5: Seg[meta.Type] = List(::[Int], Nil.type)
```

Symbols are trees

```
head1: meta.Def = def head: Int
scala> val head2 = q"List(1, 2, 3).head".defn
head2: meta.Def = def head: Int
scala> head1 == head2
res8: Boolean = true
scala> head1.owner
res9: meta.Scope = class List { ... }
scala> head1.show[Raw]
res10: String = Decl.Def(Nil, Term.Name(head), Nil, Nil, Int)
```

scala> val head1 = t"List[Int]".defs("head")

Something seems fishy

You might be thinking

- ▶ If there's just trees and nothing more
- ▶ How do we know that List in List(1, 2, 3) is scala.List?

In scala.reflect Trees only

```
scala> val list = q"List(1, 2, 3)"
list: universe.Tree = List(1, 2, 3)
```

scala> tb.eval(q"val List = 42; \$list")
compilation has failed: Int does not take parameters

In scala.reflect Trees only

```
scala > val list = q"List(1, 2, 3)"
list: universe.Tree = List(1, 2, 3)
scala> tb.eval(q"val List = 42; $list")
compilation has failed: Int does not take parameters
Trees and symbols
scala> val List = mirror.staticModule("s.c.i.List")
res0: universe.ModuleSymbol = object List
scala > val list = q"$List(1, 2, 3)"
list: universe.Tree = List(1, 2, 3)
scala> tb.eval(q"val List = 42; $list")
res2: Any = List(1, 2, 3)
```

The missing technology

TECHNICAL REPORT NO. 194

Hygienic Macro Expansion

by

E. E. Kohlbecker, D. P. Friedman, M. Felleisen, and B. Duba Indiana University May, 1986

Hygiene in action

In scala.reflect

```
scala > val list = q"List(1, 2, 3)"
list: universe.Tree = List(1, 2, 3)
scala> tb.eval(q"val List = 42; $list")
compilation has failed: Int does not take parameters
In scala.meta
scala > val list = q"List(1, 2, 3)"
list: meta. Tree = List(1, 2, 3)
scala> q"val List = 42; $list".eval
res1: Any = List(1, 2, 3)
```

Tree design

Trees are now comprehensive

In scala.reflect

```
scala> q"for (i <- List(1, 2, 3)) println(i)"
res0: universe.Tree = List(1, 2, 3).foreach(i => println(i))
```

Trees are now comprehensive

In scala.reflect

```
scala> q"for (i <- List(1, 2, 3)) println(i)"
res0: universe.Tree = List(1, 2, 3).foreach(i => println(i))
In scala.meta
scala> q"for (i <- List(1, 2, 3)) println(i)"
res1: meta.Term = for (i <- List(1, 2, 3)) println(i)</pre>
```

Trees are now comprehensive

- ▶ In scala.meta, we keep all the information about the program
- Nothing is desugared (e.g. for loops or string interpolations)
- ▶ Nothing is thrown away (e.g. comments or formatting details)

Trees are now strongly-typed

```
In scala.reflect
case class Apply(fun: Tree, args: List[Tree])
In scala.meta
@ast class Apply(fun: Term, args: Seq[Arg])
```

In scala.reflect

```
scala> val List = tq"_root_.scala.List"
List: universe.Select = _root_.scala.List
scala > val list = q"$List(1, 2, 3)"
list: universe.Tree = _root_.scala.List(1, 2, 3)
scala> toolbox.typecheck(list)
s.t.r.ToolBoxError: type scala.List is not a value
  at s.t.r.ToolBoxFactory$...apply(ToolBoxFactory.scala:178)
  at s.t.r.ToolBoxFactory$...apply(ToolBoxFactory.scala:170)
  at s.t.r.ToolBoxFactory$...apply(ToolBoxFactory.scala:148)
```

In scala.meta

Boromir has certain doubts about scala.reflect

Trees are now immutable

In scala.reflect abstract class Tree { private[this] var rawtpe: Type = _ def tpe: Type = rawtpe def setType(tp: Type): this.type = { rawtpe = tp; this }

Trees are now immutable

```
In scala.reflect
abstract class Tree {
  private[this] var rawtpe: Type = _
  def tpe: Type = rawtpe
  def setType(tp: Type): this.type = { rawtpe = tp; this }
In scala.meta
implicit class SemanticTermOps(val term: Term) extends AnyVal
  @hosted def tpe: Type = ...
}
```

Anytime metaprogramming

Flavors of metaprogramming

- Compile-time metaprogramming (macros)
- Runtime metaprogramming (runtime reflection, toolboxes)
- ► Some-time metaprogramming (IDEs, incremental compilation, linters)

Flavors of environments

- ► Scala compiler (scala-reflect.jar and scala-compiler.jar)
- ▶ IntelliJ IDEA (a very own implementation of Scala's typechecker)
- Scala IDE (Scala compiler running in a funny mode)
- ► SBT (A tiny compiler plugin + a very own analysis infrastructure)
- ▶ DIY (Just have some Scala sources and need to find something out)

Too complicated again!

- ▶ Typechecking and evaluation kind of work at runtime, but not quite
- Macros work at compile time, but only in a separate project
- Macros seem to work in IntelliJ, but they actually don't

With scala.meta it's no longer a problem

Demo!

But how is this supposed to work?!

But how is this supposed to work?!

- Macros are known to be just bytecode invoked by reflection
- ▶ But when macros aren't compiled yet, there's no bytecode
- ▶ Therefore having macros work in the same file would be most unusual
- ▶ This merits an explanation

Explanation, in a nutshell

- ▶ With scala.meta, we have principled tools for metaprogramming
- ▶ This makes it possible to make macros principled
- When macros become a proper abstraction, all becomes much better

Explanation, part 1: Clear requirements for all hosts

- ► A standalone, independent metaprogramming interface
- Built on simple, strongly-typed and immutable foundation
- With clear and concise host API
- Prototype implementations for scalac and IntelliJ

Explanation, part 1: Clear requirements for all hosts

Explanation, part 2: Equal opportunities for all hosts

- ▶ With our plugin enabled, scalac saves all ASTs after typer
- ▶ This means that full info about any program is available at any time
- ▶ No information is lost anymore (e.g. signatures of local definitions)
- ► The overhead is actually quite reasonable (e.g. compressed *untyped* ASTs of scala-library.jar are less than 15% of the bytecodes)

Explanation, part 3: Brave new world!

- Easy access to all ASTs enables a lot of interesting things
- One of them is host-independent AST interpretation
- ▶ That's exactly what we're using to lift the precompilation restriction

Anytime metaprogramming

- ▶ As of late, there have been talks about deprecating procedure syntax
- ▶ But it's so common that warnings are only emitted under -Xfuture
- ▶ It would be nice to have an automatic migration tool for this!

- ▶ Unfortunately existing scalac functionality isn't quite fit for that
- Wheels are reinvented in order to do robust parsing and prettyprinting
- With scala.meta, this become very simple!

```
some/project$ sbt meta
[info] Loading project definition...
[info] Starting scala interpreter...
```

```
some/project$ sbt meta
[info] Loading project definition...
[info] Starting scala interpreter...

> project
res0: Project = Project(List("scalameta/package.scala",
"scalameta/Trees.scala", "scalameta/semantic/Hosts.scala"..))
```

```
some/project$ sbt meta
[info] Loading project definition...
[info] Starting scala interpreter...
> project
res0: Project = Project(List("scalameta/package.scala",
"scalameta/Trees.scala", "scalameta/semantic/Hosts.scala"..))
> project.rewrite {
 case q"..$mods def $nme[..$tps](...$pss) { ..$body }" =>
 q"...$mods def $nme[...$tps](....$pss): Unit = { ...$body }"
| }.persist
res1: Project = Project(List("scalameta/package.scala",
"scalameta/Trees.scala", "scalameta/semantic/Hosts.scala"..))
```

Wrapping up

Brought to you by the Palladium team

This project is brought to you by the Palladium team. Thank you very much, folks, for making this presentation possible!

- Uladzimir Abramchuk
- ▶ Igor Bogomolov
- Eugene Burmako
- Mathieu Demarne
- Martin Duhem
- Adrien Ghosn
- Mikhail Mutcianko

- ► Dmitry Naydanov
- Artem Nikiforov
- Vladimir Nikolaev
- Alexander Podkhalyuzin
- Jatin Puri
- Denys Shabalin

What we've seen today

- ▶ Built on a simple principle that everything is a tree
- And designed in strongly-typed and fully immutable style
- scala.meta is a clean and portable metaprogramming toolkit

Public preview coming this fall at scalameta.org!

