Metaprogramming for Erlang

Abstract Format & Core

Salvador Tamarit Muñoz

Universitat Politècnica de València

Contents

- Abstract Format
 - Description
 - How to get it
 - Manipulating Abstract Format
 - Get the Abstract Format from an Erlang expression
 - Smerl
 - Evaluating Abstract Format
 - Libraries
- Core Erlang
 - Description
 - Syntax
 - How to get it
 - From Erlang to Core
 - Manipulating Core Erlang
 - Get the Core Erlang from an Erlang expression
 - Get the Core Erlang from an external module
 - Retrieving Erlang Code from Core Erlang
 - Libraries
- Conclusions

Abstract Format

The following Erlang expression:

foo:bar(baz, 17).

it is represented in abstract format by the following tuple:

The tuple forms a tree structure:

The following Erlang expression:

```
foo:bar(baz, 17).
```

it is represented in abstract format by the following tuple:

```
{call,1,{remote,1,{atom,1,foo},{atom,1,bar}},[{atom,1,baz},{integer,1,17}]}.
```

The tuple forms a tree structure:

The following Erlang expression:

```
foo:bar(baz, 17).
```

it is represented in abstract format by the following tuple:

```
{call,1,{remote,1,{atom,1,foo},{atom,1,bar}},[{atom,1,baz},{integer,1,17}]}.
```

The tuple forms a tree structure:

```
{call,L1,Function,[A1,A2]}
{remote,L2,M,F} {atom,L3,baz} {integer,L4,17}
{atom,L5,foo} {atom,L6,bar}
```

- A module is represented with a list $[F_1...F_n]$, where each F represents a form.
- A form is either an attribute or a function declaration. Concretely:
 - For instance, the abstract format corresponding to the attribute -module(Mod) is {attribute, LINE, module, Mod}.
 - The abstract format corresponding to a function declaration is $\{ \text{function,LINE,Name,Arity,} [FC_1 \dots FC_n] \} \text{ where each FC is the abstract format of a function clause, wich in turn is represented by } \{ \text{clause,LINE,} [P_1 \dots P_n], [G_1 \dots G_n], [E_1 \dots E_n] \} \text{ where each P, G}$ and E is the abstract representation of one of its pattern, one of its guards and one of its body's expressions respectively.
- The whole abstract format description is publicly available at:

http://www.erlang.org/doc/apps/erts/absform.html

How to get it

One line of code:

```
{ok, Forms} = epp:parse_file(File, [], [])
```

Let's see an example

factorial.erl

How to get it

One line of code:

```
{ok, Forms} = epp:parse_file(File, [], [])
```

Let's see an example:

factorial.erl

We want to write a program transformation to replace each occurrence of an append operator (++) where its left operand is single element list (e.g. [1]) with a list construction. For instance:

$$[1] ++ [2,3] \rightarrow [1 \mid [2,3]]$$

Additionally, we will replace append operations where one of their operand is an empty list with its other operand. For instance:

[] ++ [2,3]
$$\rightarrow$$
 [2,3] [2,3] ++[] \rightarrow [2,3]

The code is in

refactorer.erl

And a test with some cases in:

refactorer_test.erl

We want to write a program transformation to replace each occurrence of an append operator (++) where its left operand is single element list (e.g. [1]) with a list construction. For instance:

$$[1] ++ [2,3] \rightarrow [1 \mid [2,3]]$$

Additionally, we will replace append operations where one of their operand is an empty list with its other operand. For instance:

[] ++ [2,3]
$$\rightarrow$$
 [2,3] [2,3] ++[] \rightarrow [2,3]

The code is in:

And a test with some cases in:

refactorer_test.erl

We can write a simpler version using function erl_syntax_lib:map/2:

refactorer_simpler.erl

We have been accessing directly to the raw abstract format. We can use library erl_syntax to avoid having to do so:

refactorer_simpler_alt.erl

We can write a simpler version using function erl_syntax_lib:map/2:

refactorer_simpler.erl

We have been accessing directly to the raw abstract format. We can use library erl_syntax to avoid having to do so:

refactorer_simpler_alt.erl

If we want easily reuse our transformations, we can use parse transformations. In order to implement a parse transformation, we need to write in our module a function namedparse_transform/2 and export it.

refactorer_pt.erl

Then, we can reuse this transformation via a complier option:

```
c(refactorer_test,[{parse_transform,refactorer_pt}])
```

The loaded code will have its content changed according to the transformation defined in refactorer_pt.

When a program transformation is faced for first time, it is a good idea to take a look in the following module to consult the cases to be treated:

```
erl_id_trans.erl
```


If we want easily reuse our transformations, we can use parse transformations. In order to implement a parse transformation, we need to write in our module a function namedparse_transform/2 and export it.

```
refactorer_pt.erl
```

Then, we can reuse this transformation via a complier option:

```
c(refactorer_test,[{parse_transform,refactorer_pt}]).
```

The loaded code will have its content changed according to the transformation defined in refactorer_pt.

When a program transformation is faced for first time, it is a good idea to take a look in the following module to consult the cases to be treated:

```
erl_id_trans.erl
```


If we want easily reuse our transformations, we can use parse transformations. In order to implement a parse transformation, we need to write in our module a function namedparse_transform/2 and export it.

refactorer_pt.erl

Then, we can reuse this transformation via a complier option:

```
c(refactorer_test,[{parse_transform,refactorer_pt}]).
```

The loaded code will have its content changed according to the transformation defined in refactorer_pt.

When a program transformation is faced for first time, it is a good idea to take a look in the following module to consult the cases to be treated:

```
erl_id_trans.erl
```


Get the Abstract Format from an Erlang expression

It is very easy to get the abstract format corresponding to any expression:

```
main() ->
 \{ok, Toks, _\} = erl\_scan: string("(X/3) + f(g(Y), [Z || {atom, _, Z} <- L, Z /= []])."), \}
 {ok, [AExpr|_]} = erl_parse:parse_exprs(Toks),
 io:format("AExpr: ~p\n",[AExpr]).
```

Get the Abstract Format from an Erlang expression

It is very easy to get the abstract format corresponding to any expression:

```
{ok, [AExpr] ]} = erl parse:parse exprs(Toks),
 io:format("AExpr: ~p\n",[AExpr]).
AExpr: {op,1,'+',
 {op,1,'/',{var,1,'X'},{integer,1,3}},
 {call,1,
 {atom, 1, f},
 [{call.1.{atom.1.g}.[{var.1.'Y'}]}.
 {lc,1,
 {var,1,'Z'}.
 [{generate,1,
 {tuple,1,[{atom,1,atom},{var,1,'_'},{var,1,'Z'}]},
 {var,1,'L'}},
 {op,1,'/=',{var,1,'Z'},{nil,1}}]}}
```

main() ->

Smerl

Module smerl.erl provides functionality to simplify the metaprogramming task, along with some interesting features.

Additionally, with smerl it is possible to create and compile easily a new module allowing to call its functions:

smerl_test.erl

Evaluating Abstract Format

We can use the functionality of module erl_eval to evaluate abstract format structures:

$$Y = X + 3$$
. % Being 4 the value of X

Evaluating Abstract Format

We can use the functionality of module erl_eval to evaluate abstract format structures:

```
Y = X + 3. % Being 4 the value of X
> erl_eval:expr({match,1,
 {var, 1, 'Y'},
 \{op, 1, '+',
 {var,1,'X'}.
 {integer, 1, 3}}},
 [\{'X',4\}]).
 {value,7,[{'X',4},{'Y',7}]}
```

Libraries

There are several useful modules to work with the abstract form:

erl_syntax

This module defines an abstract data type for representing Erlang source code as syntax trees, in a way that is backwards compatible with the data structures created by the Erlang standard library parser module erl_parse.

erl_syntax_lib

This module contains utility functions for working with the abstract data type defined in the module erl_syntax.

erl_prettypr

Pretty printing of abstract Erlang syntax trees.

erl_id_trans

An Identity Parse Transform.

Libraries

There are several useful modules to work with the abstract form:

erl_tidy

Tidies and pretty-prints Erlang source code, removing unused functions, updating obsolete constructs and function calls, etc.

epp_dodger

Bypasses the Erlang preprocessor - avoids macro expansion, file inclusion, conditional compilation, etc. Allows to find/modify particular definitions/applications of macros, etc.

igor

It merges the source code of one or more Erlang modules into a single module, which can then replace the original set of modules.

Core Erlang

- A program operating on source code must handle so many cases as to become impractical in general. Core Erlang was designed to overcome this issue.
- The compiler uses it as an intermediate representation between the source code and the byte code. Additionally it helps to perform some optimizations.
- Some interesting features are:
 - A strict, higher-order functional language.
 - Simple and unambiguous grammar.
 - Human-readable textual representation.
 - Language easy to work with.

Syntax

```
fname
 Atom / Integer
lit
 Atom | Integer | Float | Char | String | [ ]
fun
 fun(var_1, ..., var_n) \rightarrow exprs
clause
 pats when exprs<sub>1</sub> -> exprs<sub>2</sub>
 var \mid lit \mid [pats \mid pats] \mid \{pats_1, ..., pats_n\} \mid var = pats
pat
pats
 pat | < pat, ..., pat >
exprs
 expr | < expr, ..., expr >
 var \mid fname \mid fun \mid [exprs \mid exprs] \mid {exprs_1, ..., exprs_n}
expr
 let vars = exprs_1 in exprs_2
 letrec fname<sub>1</sub> = fun_1 \dots fname_n = fun_n in exprs
 apply exprs (exprs<sub>1</sub>, ..., exprs<sub>n</sub>)
 call exprs_{n+1}: exprs_{n+2} ( exprs_1 , ..., exprs_n )
 primop Atom (exprs<sub>1</sub>, ..., exprs<sub>n</sub>)
 try exprs<sub>1</sub> of \langle var_1, \ldots, var_n \rangle \rightarrow exprs_2 catch \langle var'_1, \ldots, var'_m \rangle \rightarrow exprs_3
 case exprs of clause<sub>1</sub> ... clause<sub>n</sub> end | do exprs<sub>1</sub> exprs<sub>2</sub> | catch exprs
ξ
 Exception(\overline{val_m})
 lit | fname | fun | [vals | vals ] | {vals<sub>1</sub>, ..., vals<sub>n</sub>} | \xi
val
 val | < val, ..., val >
vals
vars
 var | < var, ..., var >
```

How to get it

There are two main ways to get the core representation of a module:

• In the interpreter, with the following instruction:

• In a source code, using the functionality of the module compile:

Try it:

factorial.erl

How to get it

There are two main ways to get the core representation of a module:

• In the interpreter, with the following instruction:

• In a source code, using the functionality of the module compile:

Try it:

factorial.erl

From Erlang to Core

It is important to know some basis of how the translation from Erlang to Core Erlang is done. It is going to be definitely very useful when treating the Core Erlang code. Let see an example:

core_transformations.erl

There is a compiler option that let the resulting Core Erlang closer to the original Erlang source. We should use it when we are facing a problem where the correspondence between Core and Erlang is important.

```
> c(core_transformations, [to_core, no_copt])
```

From Erlang to Core

It is important to know some basis of how the translation from Erlang to Core Erlang is done. It is going to be definitely very useful when treating the Core Erlang code. Let see an example:

core_transformations.erl

There is a compiler option that let the resulting Core Erlang closer to the original Erlang source. We should use it when we are facing a problem where the correspondence between Core and Erlang is important.

> c(core_transformations, [to_core, no_copt])

Manipulating Core Erlang

Suppose we need to know all the variables names used in a module. We should only return the names of user defined variables, in other words, we should ignore variables introduces by Core (i.e. cor variables). Function names are also considered as variables names and they are represented by tuples of two elements. We want these function names to be ignored also. The code is in:

core_vars.erl

As in the case of Abstract Format, there are some libraries that can simplify this code. In this case, library cerl_trees contain some useful methods. We can get a simpler version of our previous code:

core_vars_simpler.erl

Manipulating Core Erlang

Suppose we need to know all the variables names used in a module. We should only return the names of user defined variables, in other words, we should ignore variables introduces by Core (i.e. cor variables). Function names are also considered as variables names and they are represented by tuples of two elements. We want these function names to be ignored also. The code is in:

core_vars.erl

As in the case of Abstract Format, there are some libraries that can simplify this code. In this case, library cerl_trees contain some useful methods. We can get a simpler version of our previous code:

core_vars_simpler.erl

Get the Core Erlang from an Erlang expression

We could need to get the Core Erlang corresponding to a single expression. We can build an auxiliary module, and then compile it to core. The following module shows how to get this:

core_from_expression.erl

Get the Core Erlang from an external module

Sometimes we need to load Core Erlang from a module included in the OTP libraries. The following code allow us to get this:

core_from_module.erl

Note that this code can also load Abstract Format changing the call to function compile:file/2 in the last expression to a call to function epp:parse_file/3.

Get the Core Erlang from an external module

Sometimes we need to load Core Erlang from a module included in the OTP libraries. The following code allow us to get this:

core_from_module.erl

Note that this code can also load Abstract Format changing the call to function compile:file/2 in the the last expression to a call to function epp:parse_file/3.

Retrieving Erlang Code from Core Erlang

It is not easy to return from Core Erlang to Erlang. There are different problems:

- The language is different, and some Core constructions are not in Erlang and vice versa.
- Providing that the expression that we want to retrieve could be retrieved, there is still a problem. Its line is the only way to identify an expression as well as its type. Therefore, if two expression of the same type share the same line is impossible to know which is the one that we want to retrieve. For example, suppose we have this expression in one line of a Erlang module {{1,2},{3,4}}. During the Core processing, we want to retrieve a tuple from this line. We will have three possibilities.

Retrieving Erlang Code from Core Erlang

The problem can be seen using this module:

core_to_abstract_bad.erl

with this module as test:

core_to_abstract_test.erl

Retrieving Erlang Code from Core Erlang

We can build a parse transformation to give to each individual expression a unique line, and then compile to Core from the resulting forms. The module implementing this transformation is:

line_changer_pt.erl

We can now modify the previous module to retrieve correctly the Erlang expression for a given Core Erlang:

core_to_abstract.erl

Libraries

Interesting modules when manipulating Core Erlang are:

cerl

This module defines an abstract data type for representing Core Erlang source code as syntax trees.

cerl_trees

Basic functions on Core Erlang abstract syntax trees.

cerl_clauses

Utility functions for Core Erlang case/receive clauses.

cerl_inline

An implementation of the algorithm by Waddell and Dybvig (Fast and Effective Procedure Inlining, 1997), adapted to the Core Erlang.

Libraries

Interesting modules when manipulating Core Erlang are:

cerl_prettypr

Core Erlang prettyprinter.

cerl_closurean

Closure analysis of Core Erlang programs.

cerl_pmatch

Core Erlang pattern matching compiler.

cerl_typean

Type analysis of Core Erlang programs.

Conclusions

Abstract format

- It is easy to manipulate and understand.
- We have a lot of libraries to ease our work.
- We can evaluate its forms in two different ways.

Core Erlang

- It is suitable for program analysis.
- It is simpler that Abstract Format but it stills human-readable.
- There exists a lot of libraries helping to work with it.
- It is possible to retrieve the corresponding Erlang expressions using some tricky methods.

Thanks for listening

