

Domänspecifika språk

TDP007 Konstruktion av datorspråk
Föreläsning 5

Du kan nu:

- Logga in via thinlinc
- Hämta följande filer från föreläsningssidan:
 - ~~ warehouse.rb
 - ~~ lager.txt
 - ~~ expr.rb
- Vi kommer jobba med dessa under FÖ

Domänspecifika språk

- Ett *domänspecifikt språk* (eng. domain specific language, DSL) är ett oftast litet språk vars syfte är att uttrycka problem eller lösningssätt för ett specifikt begränsat problemområde.
- Alternativa benämningar: *application oriented language, special purpose language, specialized language, task-specific language*.
- Alla kanske inte är med om att skapa ett fullskaligt programspråk, men det är inte otroligt att man kommer att ta fram ett domänspecifikt språk någon gång under karriären.
- Wikipedia-artikeln om *domain-specific language* är en bra introduktion.

Exempel

A screenshot of a terminal window titled "Terminal". The window has a menu bar with "Arkiv", "Redigera", "Visa", "Terminal", "Elikar", and "Hjälp". The main area displays a bash script:

```
mina9 <310> cat check
#!/bin/bash


if [ $# -ne 1 ]
then
 echo "Usage - $0 filename"
 exit 1
fi

if [ -f $1 ]
then
 echo "$1 exists"
else
 echo "$1 does not exist"
fi
mina9 <311> █
```

Exempel

Domänspecifik är inte entydigt

Språken behöver inte nödvändigtvis vara körbara.

Varför vill man ha DSL?

- Bättre uttryckskraft inom ett begränsat område kan ge högre produktivitet.
 - *snabbare utveckling*
 - *kortare kod med färre fel*
- Mindre behov av att kunna allmän programmering gör att fler personer, framför allt med domänkunskap, kan vara med och utveckla ”program”.

Bättre uttryckskraft för att...

- göra saker som man gör många gånger, t.ex. testning
- definiera komplicerade datastrukturer
- lättare bearbeta datastrukturer
- konfigurera system
- konstruera grafiska gränssnitt

Kan man mäta produktivetet?

Språk	Tillämpningsområde	Nivå	Rader källkod per FP
Excel 5	Kalkyl	57	6
SQL	Databasfrågor	25	13
HTML 3.0	Webbsidor	22	15
VHDL	Design av hårdvara	17	19
Make	Bygga programvara	15	21
Java	Generellt språk	6	53
C	Generellt språk	2,5	128

Programming Languages Table (Software Productivity Research)

Kan man mäta produktivetet?

- FP ger en uppfattning om hur mycket kod som skulle behövas i ett annat språk
- Påverkan på produktivitet är inte nödvändigtvis representativ
- 30% kod 70% annat i större projekt

Implementation av DSL

- Externt DSL
 - *Ny syntax som inte är gemensam med något existerande programspråk. Kräver helt nya verktyg, men man kan skapa ett uttrycksfullt språk för det specifika problemet.*
- Internt DSL
 - *Utvidgning av ett existerande programspråk (en typ av abstraktion), med fördelen att man lätt kan bearbeta koden.*

Verktyg för körbara DSL

- Interpretator (helt ny eller utbyggd)
- Kompilator (helt ny eller utbyggd)
- Preprocessor
- API

Vi kommer att testa interna DSL (dvs som bygger på Ruby) som utnyttjar och utökar Ruby-interpretatorn.

Exempel på eget DSL

```
article 1234
name "sune"
description "book shelf"
color "red"
inventory 42
article 5678
inventory 29
name "berra"
color "brown"
description "mirror"
```

Denna textfil innehåller information om ett antal artiklar i ett lager.

Betrakta textfilen som **programkod** och försök skriva ett verktyg som kan tolka den. Hur då?

```
def article(n)
  # lagra artikelnummer
end

def name(the_name)
  # lagra artikelnamn
end

def description(the_text)
  # lagra beskrivning
end

def color(c)
  # lagra färg
end

def inventory(n)
  # lagra antal i lager
end
```

Detta är ett förslag på definition av metoder som kan ta emot information om artiklar.

- a) Hur ska vi kunna köra koden som finns i filen?
- b) Hur ska vi lagra informationen som läses in?

Körning av kod med eval

```
>> eval "1+3"  
=> 4  
>> eval "'abcd'.length"  
=> 4  
>> eval "def  
a(n);n+2;end;a(45)"  
=> 47  
>> a(3)  
=> 5
```

Körning av kod med eval

```
>> eval "1+3"  
=> 4  
>> eval "'abcd'.length"  
=> 4  
>> eval "def  
a(n);n+2;end;a(45)"  
=> 47  
>> a(3)  
=> 5
```

code.rb

```
puts "Hello, world!"  
"All the world's a stage".gsub(/ /, "_")
```

Körning av kod med eval

```
>> eval "1+3"  
=> 4  
>> eval "'abcd'.length"  
=> 4  
>> eval "def  
a(n);n+2;end;a(45)"  
=> 47  
>> a(3)  
=> 5  
>> eval File.read("code.rb")  
Hello, world!  
=> "All_the_world's_a_stage"
```

code.rb

```
puts "Hello, world!"  
"All the world's a stage".gsub(/ /, "_")
```

Om eval i olika kontexter

- **eval()**
 - kör koden i den globala kontexten, ungefär som om man skrivit in den vid prompten i irb (*definierad i klassen Kernel*)
- ***o.instance_eval()***
 - kör koden i kontexten av objektet *o*, vilket innebär att man t.ex. kan komma åt instansvariabler (*definierad i klassen BasicObject*)
- ***C.class_eval()***
 - kör koden i kontexten av klassen *C*, vilket innebär att man t.ex. kan komma åt klassvariabler och definiera nya metoder (*definierad i klassen Module*)

Det finns även en `module_eval` som körs i kontexten av en modul. Några av dessa metoder kan förutom en sträng även ta ett block.

Eval i kontexten av en klassinstans

- **`o.instance_eval()`**
 - OOP kan vi, så låt oss lösa problemet med en klass
 - Hur kan vi skapa en instans av klassen?

```
class Warehouse < Array  
  
  def Warehouse.load(filename)  
 end  
  end
```

Statisk medlemsfunktion

```
class Warehouse < Array  
  
def Warehouse.load(filename)  
  w = new  
end  
  
end
```

Skapa instansen w

```
class Warehouse < Array

def Warehouse.load(filename)
  w = new
  w.instance_eval(File.read(filename))
  w
end

end
```

```
class Warehouse < Array

def Warehouse.load(filename)
  w = new
  w.instance_eval(File.read(filename))
  w
end

def article(number)
  self << {article => number}
end

end
```

```
class Warehouse < Array

def Warehouse.load(filename)
  w = new
  w.instance_eval(File.read(filename))
  w
end

def article(number)
  self << { :article => number}
end

def name(the_name)
  self.last[ :name] = the_name
end

end
```

```
class Warehouse < Array

def Warehouse.load(filename)
  w = new
  w.instance_eval(File.read(filename))
  w
end

def article(number)
  self << { :article => number}
end

def name(the_name)
  self.last[ :name] = the_name
end

# Metoderna description, color och inventory
# definieras på samma sätt som name.
end
```

```
class Warehouse < Array
```

```
def Warehouse.load(filename)
```

```
  w = new
```

```
  w.instance_eval(File.read(filename))
```

```
  w
```

```
end
```

```
def article(number)
```

```
  self << { :article => number}
```

```
end
```

```
def name(the_name)
```

```
  self.last[ :name ] = the_name
```

```
end
```

```
# Metoderna description, color och inventory
```

```
# definieras på samma sätt som name.
```

```
end
```

Inläsning av data till en array av hash-tabeller.

```
>> w = Warehouse.load("lager.txt")
=> [{:article=>1234, :name=>"sune",
:description=>"book
shelf", :color=>"red",
:inventory=>42}, {:article=>5678,
:inventory=>29, :name=>"berra",
:color=>"brown", :description=>"mirror"
}]
```

Den mörka sidan av eval

- Ett gigantiskt säkerhetshål som bara väntar på att utnyttjas
- Stora möjligheter att skapa fullständigt obegriplig kod
- Svårt att felsöka

En mer generell lösning

- Vi vill kunna hantera vilka egenskaper som helst och slippa ha likadana metoder för *name*, *description*, *color*, etc.
- Vad händer om vi tar bort alla dessa metoder utom *article*?

```
article 1234
name "sune"
description "book shelf"
color "red"
inventory 42
article 5678
inventory 29
name "berra"
color "brown"
description "mirror"
```

En mer genrell lösning

- Metoden saknas så klart och vi kan inte anropa den...

```
irb(main):002:0>
w=Warehouse.load("lager.txt")
NoMethodError: undefined method `name'
for [{:article=>1234}]:Warehouse
  from warehouse.rb:5:in `instance_eval'
  ...
...
```

```
article 1234
name "sune"
description "book shelf"
color "red"
inventory 42
article 5678
inventory 29
name "berra"
color "brown"
description "mirror"
```

Anrop till metoder som saknas

1. Man kan fånga undantag, precis som i många andra språk.
2. Man kan överlägra den interna metoden **method_missing**, som anropas varje gång en metod inte finns.

Några tips angående **method_missing**:

- Se till att den kan ta godtyckligt många argument:
`def method_missing(name, *args)`
- Lägg under utvecklingen gärna in spårutskrifter som skriver ut argumenten, för att lättare förstå varför den anropas.

```
class Warehouse < Array

  def Warehouse.load(filename)
 w = new
 w.instance_eval(File.read(filename))
 w
  end

  def article(number)
 self << { :article => number }
  end

end
```

```
class Warehouse < Array

  def Warehouse.load(filename)
 w = new
 w.instance_eval(File.read(filename))
 w
  end

  def article(number)
 self << { :article => number }
  end

  def method_missing(name, *args)
 puts "name: #{name}, args: #{args}"
  end
end
```

Övning

- Jobba med filerna warehouse.rb och lager.txt
- Modifiera den givna koden i warehouse.rb
- Klassfunktionen "load" ska returnera en hash med hela lagret

```
class Warehouse < Array

def Warehouse.load(filename)
  w = new
  w.instance_eval(File.read(filename))
  w
end

def article(number)
  self << { :article => number}
end

def method_missing(name, *args)
  self.last[name] = args[0]
end
end
```

```
article 1234
name "sune"
description "book shelf"
color "red"
inventory 42
article 5678
inventory 29
name "berra"
color "brown"
description "mirror"
```

```
class Warehouse < Array

def Warehouse.load(filename)
  w = new
  w.instance_eval(File.read(filename))
  # transform w to hash and return
end

def article(number)
  self << { :article => number}
end

def method_missing(name, *args)
  self.last[name] = args[0]
end
end
```

```
article 1234
name "sune"
description "book shelf"
color "red"
inventory 42
article 5678
inventory 29
name "berra"
color "brown"
description "mirror"
```

Ett lite besvärligare dsl

1. Nu såg vi till att det i DSL bara fanns funktionsanrop och instanser (strängar, heltal)
2. Men hur hade det gått om vi inte ville skriva texten inom citattecken?

```
class Warehouse < Array

def Warehouse.load(filename)
  w = new
  w.instance_eval(File.read(filename))
  w
end

def article(number)
  self << { :article => number}
end

def method_missing(name, *args)
  self.last[name] = args[0]
end
end
```

```
article 1234
name sune
description book shelf
color red
inventory 42
article 5678
inventory 29
name berra
color brown
description mirror
```

```

class Warehouse < Array

def Warehouse.load(filename)
  w = new
  w.instance_eval(File.read(filename))
  w
end

def article(number)
  self << { :article => number}
end

def method_missing(name, *args)
  self.last[name] = args[0]
end
end

```

article 1234
 name sune
 description book shelf
 color red
 inventory 42
 article 5678
 inventory 29
 name berra
 color brown
 description mirror

Behöver ingripa här på något sätt.

Två tekniker som gör Ruby bra för DSL

Kernel#eval

BasicObject#instance_eval
Module#class_eval

För att köra kod som finns i en sträng, en fil eller ett kodblock.

Kernel#method_missing

För att fånga upp när vi anropar en metod som inte finns.

Exempel 2 (körning)

```
zaza1 <1> cat config.rb
a 45
b 4711
c 1337
zaza1 <2> irb --simple-prompt
>> load "configuration.rb"
=> true
>> cfg=Configuration.new("config.rb")
=> #<Configuration:0x2fdda0c @c=1337, @b=4711,
@a=45>
>> cfg.a
=> 45
```

Exempel 2 (programkod)

```
class Configuration

  def initialize(filename)
 instance_eval(File.read(filename))
  end

  def method_missing(name, arg)
 Configuration.class_eval("attr_accessor :#{name}")
 instance_eval("@#{name}=#{arg}")
  end


end
```

Lösa en övning

- I filen **expr.rb** finns ett exempel på ett domänspecifikt språk för att beräkna matematiska uttryck. Varje rad består av ett variabelnamn följt av ett uttryck som detta ska bindas till.
- a 7
- b 5
- c a+3 # 10
- d c*b*2 # 100
- e d-7 # 93
- Vår uppgift är att läsa in och beräkna den här typen av uttryck med hjälp av DSL-tekniker. Exempel:
- >> Expression.calculate("expr.rb")
=> 93

Abstrakt syntaxträd

4 * (2+3)

Lösa en övning (som ett träd)

Här visas ett generellt exempel på ett abstrakts sätt att representera programflödet

```
a 7
b 5
c a+3 # 10
d c*b*2 # 100
e d-7 # 93
```

Lösa en övning (bygg träd)

a	7	
b	5	
c	a+3	# 10
d	c*b*2	# 100
e	d-7	# 93

Data

```
{  
}
```

Lösa en övning (exekvera)

a	7		
b	5		
c	$a+3$	#	10
d	$c*b*2$	#	100
e	$d-7$	#	93

Data

```
{  
a: 7  
}
```

Hela programmet som ett träd (läs)

a	7
b	5
c	$a + 3$
d	$c * b * 2$
e	$d - 7$

Hela programmet, exekvering

Vi måste bestämma vad som händer

Kör programmet

Exprs
Vad vill vi ska hända nu?

Tillbaka till övningen

- I filen **expr.rb** finns ett exempel på ett domänspecifikt språk för att beräkna matematiska uttryck. Varje rad består av ett variabelnamn följt av ett uttryck som detta ska bindas till.
- a 7
- b 5
- c a+3 # 10
- d c*b*2 # 100
- e d-7 # 93
- Vår uppgift är att läsa filen och generera tillhörande abstrakta syntaxträd.
- Exekvera sedan trädet och se till att det returnerar det sista tilldelade värdet (e)

www.liu.se