Embedded Domains Specific Languages in Idris Lecture 1: Fundamentals of Idris

Edwin Brady (ecb10@st-andrews.ac.uk)
University of St Andrews, Scotland, UK
@edwinbrady

SSGEP, Oxford, 6th July 2015


Welcome to Fife


Security Error!


IDRIS is a *Pac-man Complete* functional programming language with *dependent types*

- cabal update; cabal install idris
- http://idris-lang.org/download
- http://idris-lang.org/SSGEP/


IDRIS is a *Pac-man Complete* functional programming language with *dependent types*

- cabal update; cabal install idris
- http://idris-lang.org/download
- http://idris-lang.org/SSGEP/

This course is in three parts:

- Today: Fundamentals: A tour of Idris
- Tomorrow: Writing Domain Specific Languages in Idris
- Thursday: Managing side-effects and resources


Why types?

We can use type systems for:

- Checking a program has the intended properties
- Guiding a programmer towards a correct program
- Building expressive and generic libraries


Why types?

We can use type systems for:

- Checking a program has the intended properties
- Guiding a programmer towards a correct program
- Building expressive and generic libraries

Dependent Types allow types to be predicated on values

- More precise specification of properties
- More help from the compiler
- Types as a *first class* language construct


- Full dependent types
 - Functions can compute types, types can contain values


- Full dependent types
 - Functions can compute types, types can contain values
- Compiled (via C, Javascript, ...)
 - Some optimisations, e.g. aggressive erasure, inlining, partial evaluation


- Full dependent types
 - Functions can compute types, types can contain values
- Compiled (via C, Javascript, ...)
 - Some optimisations, e.g. aggressive erasure, inlining, partial evaluation
- Type classes, like Haskell
 - No deriving, yet
 - Functor, Applicative, Monad, do notation, idiom brackets


- Full dependent types
 - Functions can compute types, types can contain values
- Compiled (via C, Javascript, ...)
 - Some optimisations, e.g. aggressive erasure, inlining, partial evaluation
- Type classes, like Haskell
 - No deriving, yet
 - Functor, Applicative, Monad, do notation, idiom brackets
- Strict evaluation order, unlike Haskell
 - Lazy as a type


- Full dependent types
 - Functions can compute types, types can contain values
- Compiled (via C, Javascript, ...)
 - Some optimisations, e.g. aggressive erasure, inlining, partial evaluation
- Type classes, like Haskell
 - No deriving, yet
 - Functor, Applicative, Monad, do notation, idiom brackets
- Strict evaluation order, unlike Haskell
 - Lazy as a type
- Codata (badly)


- Full dependent types
 - Functions can compute types, types can contain values
- Compiled (via C, Javascript, ...)
 - Some optimisations, e.g. aggressive erasure, inlining, partial evaluation
- Type classes, like Haskell
 - No deriving, yet
 - Functor, Applicative, Monad, do notation, idiom brackets
- Strict evaluation order, unlike Haskell
 - Lazy as a type
- Codata (badly)
- Foreign functions, system interaction


