Embedded Domain Specific Languages in Idris Lecture 3: State, Side Effects and Resources

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

SSGEP, Oxford, 9th July 2015

Evaluator

```
data Expr = Val Int | Add Expr Expr
```


```
Evaluator
data Expr = Val Int | Add Expr Expr

eval :: Expr -> Int
eval (Val x) = x
eval (Add x y) = eval x + eval y
```


```
data Expr = Val Int | Add Expr Expr
 | Var String
type Env = [(String, Int)]
eval :: Expr -> ReaderT Env Maybe Int
eval (Val n) = return n
eval (Add x y) = liftM2 (+) (eval x) (eval y)
eval (Var x) = do env <- ask
 val <- lift (lookup x env)</pre>
 return val
```


Evaluator with variables and random numbers

Evaluator with variables and random numbers data Expr = Val Int | Add Expr Expr

```
| Var String
| Random Int
eval :: RandomGen g =>
Expr -> RandT g (ReaderT Env Maybe) Int
```


Evaluator with variables and random numbers

```
data Expr = Val Int | Add Expr Expr
 | Var String
 | Random Int
eval :: RandomGen g =>
 Expr -> RandT g (ReaderT Env Maybe) Int
eval (Var x) = do env <- lift ask
 val <- lift (lift (lookup x env))</pre>
 return val
eval (Random x) = do val <- getRandomR (0, x)
 return val
```


Challenge — write the following:

Instead, we could capture everything in one evaluation monad:

Instead, we could capture everything in one evaluation monad:

We make Eval an instance of Monad (for do notation) and Applicative (for idiom brackets)

Eval operations

rndInt : Int -> Int -> Eval Int

get : Eval EvalState

put : EvalState -> Eval ()

Embedded DSLs to the rescue!

Neither solution is satisfying!

- Composing monads with transformers becomes hard to manage
 - Order matters, but our effects are largely independent
- Building one special purpose monad limits reuse

Instead:

 We will build an extensible embedded domain specific language (EDSL) to capture algebraic effects.

The Effect EDSL

The rest of this lecture is about an EDSL, Effect. It is in three parts:

- How to use effects
- How to *implement* new effects
- How Effect works

Effects in IDRIS

Effectful programs

Effects in IDRIS

Effectful programs

Composing programs

Combining effects

Labelling effects

Running Effectful Programs

Demonstration: An Effectful Evaluator

Effect Signatures

```
data State : Effect where
 Get : State a a (const a)
 Put : b -> State () a (const b)
```

```
STATE : Type -> EFFECT
STATE t = MkEff t State
```


Effect Signatures

```
Effect : Type
Effect = (t : Type) -> (res : Type) -> (res' : t -> Type) -> Type
```

```
data State : Effect where
 Get : sig State a a
 Put : b -> sig State () a b
```

```
STATE : Type -> EFFECT
STATE t = MkEff t State
```


Effect Signatures

```
STDIO : EFFECT
STDIO = MkEff () StdIO
```


Effect Handlers

Handlers

Example Instances

Effect Handlers

State

Effect Handlers

StdIO

Demonstration: Dependent Effects

- Safety
 - Programs checked against precise specifications

- Safety
 - Programs checked against precise specifications
- Expressivity
 - Better, more descriptive APIs
 - *Type directed* development

- Safety
 - Programs checked against precise specifications
- Expressivity
 - Better, more descriptive APIs
 - Type directed development
 - Type system should be <u>helping</u>, not telling you off!

- Safety
 - Programs checked against precise specifications
- Expressivity
 - Better, more descriptive APIs
 - Type directed development
 - Type system should be helping, not telling you off!
- Genericity
 - e.g. program generation

- Safety
 - Programs checked against precise specifications
- Expressivity
 - Better, more descriptive APIs
 - Type directed development
 - Type system should be *helping*, not telling you off!
- Genericity
 - e.g. program generation
- Efficiency
 - More precise type information should help the compiler
 - Partial evaluation, erasure.

Summary — applications

Dependent types are an active research topic, and we're having lots of fun. Some things we've been working on:

- Concurrency (e.g. verify absence of deadlock)
- Network transport protocols
- Packet formats
- Type-safe web applications
- Scientific programming
- ...

