Для чего полезны макросы?

Евгений Бурмако

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

21 августа 2013

Для чего полезны макросы?

- Генерация кода
- Статические проверки
- Предметные языки

Введение в макросы

Что такое макросы?

- Экспериментальная функциональность Скалы 2.10.х и 2.11.0
- ▶ Программист пишет функции, использующие Scala Reflection API
- ▶ Компилятор вызывает эти функции во время компиляции

Виды макросов

- lacktriangle Много способов расширения компилятора ightarrow много видов макросов
- ▶ Макротипы, макро-аннотации, нетипизированные макросы и т.д.
- ▶ В официальной поставке 2.10.х и 2.11.0 есть только макрометоды

log(Error, "does not compute")


```
if (Config.loggingEnabled)
  Config.logger.log(Error, "does not compute")
```

- Раскрывают типизированные термы в типизированные термы
- ▶ Результат может содержать произвольные конструкции Скалы
- Кодогенератор может выполнять произвольные вычисления

def log(severity: Severity, msg: String): Unit = ...

▶ Сигнатуры макросов выглядят как сигнатуры обычных методов

```
def log(severity: Severity, msg: String): Unit = macro impl

def impl(c: Context)
 (severity: c.Expr[Severity],
 msg: c.Expr[String]): c.Expr[Unit] = ...
```

- Сигнатуры макросов выглядят как сигнатуры обычных методов
- Тела макросов ссылки на отдельно определяемые реализации

```
def log(severity: Severity, msg: String): Unit = macro impl
def impl(c: Context)
 (severity: c.Expr[Severity],
 msg: c.Expr[String]): c.Expr[Unit] = {
  import c.universe._
  reify {
 if (Config.loggingEnabled)
 Config.logger.log(severity.splice, msg.splice)
```

- Сигнатуры макросов выглядят как сигнатуры обычных методов
- Тела макросов ссылки на отдельно определяемые реализации
- ▶ Реализации используют Scala Reflection API для анализа и синтеза

Резюме

log(Error, "does not compute")


```
if (Config.loggingEnabled)
  Config.logger.log(Error, "does not compute")
```

- Макрометоды умеют преобразовывать свои вызовы в новый код
- Преобразования осуществляются только локально
- Аргументы должны быть статически типизируемы

Генерация кода

Генерация кода

- Создание нового кода на лету
- Более удобно и надежно, чем генерировать текст
- ▶ Пока что невозможно создавать глобально видимые классы

```
def createArray[T: ClassTag](size: Int, el: T) = {
  val a = new Array[T](size)
  for (i <- 0 until size) a(i) = el
  a
}</pre>
```

- На Скале легко писать красивый обобщенный код
- ▶ К сожалению, абстракции зачастую приносят накладные расходы
- Например, в этом случае трансляция полиморфизма в байткод JVM приведет к боксингу, что сильно ухудшит производительность

```
def createArray[@specialized T: ClassTag](...) = {
  val a = new Array[T](size)
  for (i <- 0 until size) a(i) = el
  a
}</pre>
```

- ▶ Методы можно специализировать, но это нудно и тяжеловесно
- Нудно = приходится специализировать всю цепочку вызовов
- Тяжеловесно = специализация приводит к дубликации байткода

```
def createArray[T: ClassTag](size: Int, el: T) = {
  val a = \text{new Array}[T](\text{size})
  def specBody[@specialized T](el: T) {
 for (i \leftarrow 0 \text{ until size}) a(i) = el
  }
  classTag[T] match {
 case ClassTag.Int => specBody(el.asInstanceOf[Int])
```

- Хотелось бы специализировать ровно столько, сколько нужно
- ▶ Прямо как в недавней работе Bridging Islands of Specialized Code
- ▶ Также хотелось бы не писать подобный низкоуровневый код руками
- И вот здесь оказываются очень полезными макросы!

```
def specialized[T: ClassTag](code: => Any) = macro ...

def createArray[T: ClassTag](size: Int, el: T) = {
  val a = new Array[T](size)
  specialized[T] {
 for (i <- 0 until size) a(i) = el
  }
  a
}</pre>
```

- Макрос specialized берет красивый код и делает его быстрым
- Это типичный сценарий применения ускоряющих макросов
- ▶ Иногда такие макросы нетривиальны, но прогресс не стоит на месте

Пример №2: материализация

```
trait Reads[T] {
  def reads(json: JsValue): JsResult[T]
}

object Json {
  def fromJson[T](json: JsValue)
 (implicit fjs: Reads[T]): JsResult[T]
}
```

- Классы типов красивый подход к написанию расширяемого кода
- ▶ Вот пример сериализатора из Play, основанного на классах типов

Пример №2: материализация

```
def fromJson[T](json: JsValue)
 (implicit fjs: Reads[T]): JsResult[T]

implicit val IntReads = new Reads[Int] {
 def reads(json: JsValue): JsResult[T] = ...
}

fromJson[Int](json) // пишем
fromJson[Int](json)(IntReads) // получаем
```

- Классы типов абстрагируют варьирующиеся части алгоритмов
- Для каждого используемого типа определяются экземпляры
- Компилятор автоматически подставляет их в нужные вызовы

Пример №2: без макросов (Скала 2.9.х)

```
case class Person(name: String, age: Int)
implicit val personReads = (
 (__ \ 'name).reads[String] and
 (__ \ 'age).reads[Int]
)(Person)
```

- Экземпляры классов типов пишутся вручную
- Много некрасивого, избыточного кода
- Есть альтернативы, но у них есть свои недостатки

Пример №2: макрометоды (Скала 2.10.0)

```
implicit val personReads = Json.reads[Person]
```

- ▶ Как мы уже видели, избыточный код можно генерировать
- Байткод будет идентичен байткоду предыдущего примера
- Поэтому производительность останется на отличном уровне

Пример №2: неявные макросы (Скала 2.10.2+)

```
// не требуется вообще никакого кода
```

- Экземпляры классов типов можно генерировать на лету
- Поэтому объявлять неявные значения нет необходимости
- ▶ Подход применяется в таких библиотеках как Pickling и Shapeless

Пример №2: неявные макросы (Скала 2.10.2+)

```
trait Reads[T] { def reads(json: JsValue): JsResult[T] }
object Reads {
  implicit def materializeReads[T]: Reads[T] = macro ...
}
```

- ▶ Поиск неявных значений затрагивает не только область видимости
- Но также и список полей и методов компаньонов
- ▶ Поэтому неявный макрос, объявленный в компаньоне, будет виден всем, кто захочет использовать наш класс типов.

Пример №2: неявные макросы (Скала 2.10.2+)

fromJson[Person](json)

fromJson[Person](json)(materializeReads[Person])

fromJson[Person](json)(new Reads[Person]{ ... })

- ▶ Если экземпляр Reads [T] не находится, будет вызываться макрос
- Макрос посмотрит на значение Т и сгенерирует нужный экземпляр
- ▶ Подробности можно почитать в слайдах другого выступления

```
println(Db.Coffees.all)
Db.Coffees.insert("Brazilian", 99, 0)
```

- ▶ F# позволяет генерировать обертки вокруг источников данных
- ▶ Будучи статически типизированными, эти обертки приятны и удобны
- Можно ли что-то похожее реализовать на макрометодах?

```
def h2db(connString: String): Any = macro ...
val db = h2db("jdbc:h2:coffees.h2.db")
```


```
def h2db(connString: String): Any = macro ...
val db = h2db("jdbc:h2:coffees.h2.db")
val db = {
  trait Db {
 case class Coffee(...)
 val Coffees: Table[Coffee] = ...
  }
  new Db {}
```

- Макрометоды раскрываются локально
- Поэтому максимум, чего можно добиться в данном случае, это набор локальных классов, которые не видны извне

```
scala> val db = h2db("jdbc:h2:coffees.h2.db")
db: AnyRef {
  type Coffee { val name: String; val price: Int; ... }
  val Coffees: Table[this.Coffee]
} = $anon$1...
scala> db.Coffees.all
res1: List[Db$1.this.Coffee] = List(Coffee(Brazilian,99,0))
```

- ▶ К счастью, локальные классы стираются в структурные типы
- Поэтому все работает как надо (статическая типизация, IDE)
- Единственная проблема накладные расходы на рефлексию

```
class Coffee(row: Row["...".type]) with Dynamic {
  def selectDynamic = macro ...
}

db: AnyRef{type Coffee <: Dynamic; ...}
coffee.name // преобразуется в: coffee.selectDynamic("name")</pre>
```

coffee.row["name"].asInstanceOf[String]

- ▶ Оказывается, можно обойтись без структурных типов
- Динамическая типизация + макросы = статическая типизация
- ▶ Этот подход можно улучшать и дальше

Пример №3: честные поставщики типов

```
@H2Db("jdbc:h2:coffees.h2.db") object Db
println(Db.Coffees.all)
Db.Coffees.insert("Brazilian", 99, 0)
```

- Эмуляция поставщиков типов на структурных типах это прикольно
- Но ее стоит воспринимать только как временное решение
- Макро аннотации должны закрыть этот вопрос раз и навсегда

Статические проверки

Статические проверки

- Поиск ошибок в программе во время компиляции
- Можно выдавать собственные ошибки и предупреждения
- Невозможно выполнять глобальные проверки

Пример №4: статически типизированные строки

```
scala> val x = "42"
x: String = 42

scala> "%d".format(x)
j.u.IllegalFormatConversionException: d != java.lang.String
  at java.util.Formatter$FormatSpecifier.failConversion...
```

▶ Строки обычно считаются небезопасными

Пример №4: статически типизированные строки

```
scala > val x = "42"
x: String = 42
scala> "%d".format(x)
j.u.IllegalFormatConversionException: d != java.lang.String
  at iava.util.Formatter$FormatSpecifier.failConversion...
scala> f"$x%d"
<console>:31: error: type mismatch;
 found : String
 required: Int
```

- Строки обычно считаются небезопасными
- Но, когда за дело берутся макросы, все меняется
- Особенно если использовать строковую интерполяцию

Пример №4: статически типизированные строки

```
implicit class Formatter(c: StringContext) {
  def f(args: Any*): String = macro ...
}

val x = "42"
f"$x%d" // преобразуется в: StringContext("", "%d").f(x)
```


```
val arg$1: Int = x // ошибка компиляции
"%d".format(arg$1)
```

- ▶ Макрос f превращает отформатированные строки в блоки кода
- Явные аннотации типов гарантируют отсутствие ошибок
- Похожие техники есть для регулярных выражений, двоичных литералов и т.д.

Пример №5: типизированные каналы Акки

```
trait Request
case class Command(msg: String) extends Request

trait Reply
case object CommandSuccess extends Reply
case class CommandFailure(msg: String) extends Reply
val actor = someActor
actor ! Command
```

- ▶ Актеры в Акке динамически типизированы, т.е. ! принимает Any
- > Это делает невозможным статическую проверку сообщений

Пример №5: типизированные каналы Акки

```
trait Request
case class Command(msg: String) extends Request
trait Reply
case object CommandSuccess extends Reply
case class CommandFailure(msg: String) extends Reply
type Spec = (Request, Reply) :+: TNil
val actor = new ChannelRef[Spec](someActor)
actor <-!- Command // ошибка компиляции
```

- ▶ В принципе, сигнатуры актеров можно описать и без макросов
- Но практичным это становится только на макросах
- ▶ Типизированные каналы Акки разработаны специально для этого

Пример №5: типизированные каналы Акки

```
type Spec = (Request, Reply) :+: TNil
val actor = new ChannelRef[Spec](someActor)
actor <-!- Command // ошибка компиляции
```

- ▶ Макрос <-!- берет тип префикса и извлекает спецификацию канала</p>
- ▶ Потом он вычисляет тип аргумента и проверяет его на соответствие
- Все это можно реализовать при помощи вычислений на типах
- Но это будет очень сложно и для программиста, и для пользователей

Пример №6: споры

```
def future[T](body: => T) = ...

def receive = {
 case Request(data) =>
 future {
 val result = transform(data)
 sender ! Response(result)
 }
}
```

- Пример выше иллюстрирует распространенную ошибку
- ▶ Захват переменной sender в замыкание это плохая идея
- sender это не значение, как может показаться, а изменяемый метод
- ▶ Такого рода ошибки можно ловить макросами: SIP-21 Spores

Пример №6: споры

```
def future[T](body: Spore[T]) = ...
def spore[T](body: => T): Spore[T] = macro ...
def receive = {
  case Request(data) =>
 future(spore {
 val result = transform(data)
 sender! Response(result) // ошибка компиляции
 })
```

- ▶ Макрос spore вычисляет свободные переменные в своем аргументе
- ▶ Если какая-либо из этих переменных изменяемая, выдается ошибка

Пример №6: споры

```
def future[T](body: Spore[T]) = ...
implicit def anyToSpore[T](body: => T): Spore[T] = macro ...
def receive = {
  case Request(data) =>
 future {
 val result = transform(data)
 sender! Response(result) // ошибка компиляции
```

- Преобразование в споры можно сделать неявным
- В этом случае проверка замыканий будет совершенно незаметной

Предметные языки

Мечта разработчиков предметных языков

- ▶ Пользователь пишет обычную программу
- Компилятор прозрачно превращает ее в структуру данных

Мечта разработчиков предметных языков

- Даже из коробки Скала очень хороша
- ▶ LMS (также известный как Scala Virtualized) делает Скалу еще лучше
- Однако LMS тяжеловесен и не работает с официальной Скалой
- Макросы предоставляют легковесную альтернативу

```
val usersMatching = query[String, (Int, String)](
 "select id, name from users where name = ?")
usersMatching("John")
```

▶ Запросы к базам данных можно писать на SQL

```
val usersMatching = query[String, (Int, String)](
 "select id, name from users where name = ?")
usersMatching("John")

case class User(id: Column[Int], name: Column[String])
users.filter(_.name === "John")
```

- Запросы к базам данных можно писать на SQL
- ▶ Их также можно закодировать в DSL, правда с некоторым трудом

```
val usersMatching = query[String, (Int, String)](
 "select id, name from users where name = ?")
usersMatching("John")

case class User(id: Column[Int], name: Column[String])
users.filter(_.name === "John")

case class User(id: Int, name: String)
users.filter(_.name == "John")
```

- Запросы к базам данных можно писать на SQL
- ▶ Их также можно закодировать в DSL, правда с некоторым трудом
- ▶ Или же, благодаря макросам, можно все писать на обычной Скале

```
trait Query[T] {
  def filter(p: T => Boolean): Query[T] = macro ...
}

val users: Query[User] = ...
users.filter(_.name == "John")
```


Query(Filter(users, Equals(Ref("name"), Literal("John"))))

- ▶ Maкроc filter превращает вызовы методов в структуры данных
- Дальше эти структуры можно транслировать в SQL
- ▶ Можно делать и по-другому: An Embedded Query Language in Scala

Пример №8: асинхронные вычисления

```
val futureDOY: Future[Response] =
 WS.url("http://api.day-of-year/today").get
val futureDaysLeft: Future[Response] =
 WS.url("http://api.days-left/today").get
futureDOY.flatMap { doyResponse =>
  val dayOfYear = doyResponse.body
  futureDaysLeft.map { daysLeftResponse =>
 val daysLeft = daysLeftResponse.body
 Ok(s"$dayOfYear: $daysLeft days left!")
```

- Сделать программу асинхронной совсем непросто
- По сути, приходится выворачивать поток управления наизнанку

Пример №8: асинхронные вычисления

```
def async[T](body: => T): Future[T] = macro ...
def await[T](future: Future[T]): T = macro ...
async {
  val dayOfYear = await(futureDOY).body
  val daysLeft = await(futureDaysLeft).body
  Ok(s"$dayOfYear: $daysLeft days left!")
}
```

- ▶ Сделать программу асинхронной совсем непросто
- ▶ Но макросы могут сделать это автоматически: SIP-22 Async
- ▶ Генераторы из C# и Python эмулируются похожим образом

Пример №9: Datomisca

- Благодаря макросам строковая интерполяция становится механизмом встраивания внешних языков
- ▶ В этом примере в Скалу были интегрированы запросы к Datomic
- Почти даром получаются статические проверки синтаксиса и типов
- ► Механизм можно обобщить до Modular Quasiquote Abstraction

Заключение

Для чего полезны макросы?

- Генерация кода
- Статические проверки
- Предметные языки