
Kääntäjä CLOS FP, teollisuus ja tulevaisuus

Scheme-kesäkurssi luento 6

Timo Lilja

3. 8. 2009


Kääntäjä CLOS FP, teollisuus ja tulevaisuus

Sisältö

1 Kääntäjä

2 CLOS

3 FP, teollisuus ja tulevaisuus


Kääntäjä CLOS FP, teollisuus ja tulevaisuus

Lausekkeiden kääntäminen (SICP 5.5.2)

jokaiselle lauseketyypille oma koodigeneraattori, joka
päättyy linkityskäskyihin:

(define (compile-linkage linkage)
(cond ((eq? linkage 'return)

(make-instruction-sequence '(continue) '()
'((goto (reg continue)))))

((eq? linkage 'next)
(empty-instruction-sequence))
(else
(make-instruction-sequence '() '()
`((goto (label ,linkage)))))))


Kääntäjä CLOS FP, teollisuus ja tulevaisuus

Sijoitusten kääntäminen

generoidaan rekursiivisesti koodi, joka laskee
sijoituslausekkeen arvon ja liitetään se osaksi koodia, joka
tekee varsinaisen sijoituksen:
(define (compile-assignment exp target linkage)
(let ((var (assignment-variable exp))

(get-value-code
(compile (assignment-value exp) 'val 'next)))

(end-with-linkage linkage
(preserving '(env)
get-value-code
(make-instruction-sequence
'(env val)
(list target)
`((perform (op set-variable-value!)

(const ,var)
(reg val)
(reg env))

(assign ,target (const ok))))))))


Kääntäjä CLOS FP, teollisuus ja tulevaisuus

Yhdistelmien kääntäminen (SICP 5.5.3)

proseduurikutsut kääännetään kaavalla:
<compilation of operator, target proc, linkage next>
<evaluate operands and construct argument list in argl>
<compilation of proc call with given target, linkage>

rekisterit env, proc ja argl täytyy tallettaa operaattorien
ja operandien evaluoinnin aikana

toiminta analogista metasirkulaarisen tulkin
eval-apply-syklin kanssa


Kääntäjä CLOS FP, teollisuus ja tulevaisuus

Kääntäjäesimerkki ja optimointeja (SICP 5.5.5�5.5.7)

luvussa 5.5.5 esimerkki factorial-funktion kääntämisestä

luvussa 5.5.6 optimointi muuttujien arvojen etsimisestä

ympäristö koostuu kehyksistä joissa muuttujat ovat

järjestyksessä.

määritellään leksikaalinen osoite joka kertoo suoraan,

missä kehyksessä ja paikassa kyseinen muuttuja on

säästetään ympäristön turha läpikäynti

luvussa 5.5.7 lisätään eksplisiittisen kontrollin tulkkiin tuki
käännetyille proseduureille

muutos suoraviivainen: apply-dispatchiin tuki käännetylle

proseduriityypille ja muutama �liimakoodi�, jotta

käännetty koodi saadaan käyttöön

monet lisp-tulkit tukevat käännettyjä proseduureja

vastaavasti


Kääntäjä CLOS FP, teollisuus ja tulevaisuus

Sisältö

1 Kääntäjä

2 CLOS

3 FP, teollisuus ja tulevaisuus


Kääntäjä CLOS FP, teollisuus ja tulevaisuus

Common Lisp

kielistandardi, ANSI INCITS 226-1994 (R2004)

muuttujat ja funktiot eri nimiavaruuksissa

tukee sekä dynaamista että leksikaalista skooppia

Schemessä totuusarvot #t ja #f,
Common Lispissä T ja NIL.

häntärekursio-optimoinnit ei pakollisia, mutta useat
implementaatiot tukevat

defmacro-tyyppinen makrojärjestelmä

laajat standardikirjastot, iso spesi�kaatio

saatavilla useita implementaatioita

implementaatioissa usein hyvät debuggerit


Kääntäjä CLOS FP, teollisuus ja tulevaisuus

Common Lisp Object System

määrittely aloitettiin vuonna 1984 ja valmistui ANSI
Common Lisp -standardissa vuonna 1990.

koostuu geneerisistä funktioista perinteisemmän
viestinvälityksen sijaan

tukee moniperintää

kaikki primääriset tyypit ovat ensimmäisen luokan
objekteja

CLOSin yleisimmin käytetyt määrittelyt ovat defclass,
defgeneric ja defmethod. Instanssit luodaan
kutsumalla funktiota make-instance


Kääntäjä CLOS FP, teollisuus ja tulevaisuus

defclass

Makro jolla luokkia määritellään on nimeltään defclass:
(defclass point ()

(x
y
z))

Määrittely ei tuota konstruktoreita, predikaattifunktioita
tai aksessorifunktiota automaattisesti vaan ne pitää
eksplisiittisesti pyytää

Common Lispin defstruct-rakenne generoi em.

automaattisesti


Kääntäjä CLOS FP, teollisuus ja tulevaisuus

instantiointi

instantiointi tapahtuu kutsumalla funktiota
make-instance:
(defclass point () (x y z))
(setf my-point (make-instance 'point))
(defun set-point-values (point x y z)

(setf (slot-value point 'x) x
(slot-value point 'y) y
(slot-value point 'z) z))

(defun distance-from-origin (point)
(with-slots (x y z)

point
(sqrt (+ (* x x) (* y y) (* z z)))))


Kääntäjä CLOS FP, teollisuus ja tulevaisuus

Slots

defclass-rakenteessa voi määritellä muuttujille ns.
slot-määritteitä (slot-speci�er):

:accessor määrittelee aksessointifunktiot

:reader määrittelee metodin jolla voidaan lukea muuttuja

:initarg määrittelee avainsanan joka on kelvollinen

alustusarvo

:initform määrittelee oletusarvon jos alustusarvoa ei ole

annettu

:allocation määrittelee, onko kyseessä instanssi- vai

luokkamuuttuja


Kääntäjä CLOS FP, teollisuus ja tulevaisuus

Esimerkki

(defclass daft-point ()
((x :accessor daft-x :initarg :x)
(y :accessor daft-y :initform 3.14159)
(z :reader daft-z :allocation :class)))

(setf (slot-value (make-instance 'daft-point) 'z) 42)
(setf my-daft-point (make-instance 'daft-point :x 19))
(list (daft-x my-daft-point)

(daft-y my-daft-point)
(daft-z my-daft-point))

=> (19 3.14159 42)


Kääntäjä CLOS FP, teollisuus ja tulevaisuus

Aliluokat ja perintä

CLOSissa määritellään aliluokat seuraavasti:
(defclass animal ()

((legs :reader leg-count :initarg :legs)
(comes-from :reader comes-from
:initarg :comes-from)))

(defclass mammal (animal)
((diet :initform 'antelopes :initarg :diet)))

(defclass aardvark (mammal)
((cute-p :accessor cute-p :initform nil)))

Funktiolla class-direct-superclass saadaan lista
käyttäjän määrittämistä yläluokista ja
class-precedence-list näyttää kaikki yläluokat

CLOSissa kaikki objetkit perivät luokat
standard-object ja t, joka on CL:n perustyyppi


Kääntäjä CLOS FP, teollisuus ja tulevaisuus

Moniperintä

CLOS tukee moniperintää
(defclass figurine ()

((potter :accessor made-by :initarg :made-by)
(comes-from :initarg :made-in)))

(defclass figurine-aardvark (aardvark figurine)
((name :reader aardvark-name
:initarg :aardvark-name)
(diet :initform nil)))

mikäli moniperityissä luokissa on samannimisiä muuttujia,
muodostetaan instantioituun objektiin yksi muuttuja, joka
on näiden muuttujien yhdistelmä:

:accessor ja :reader unioni kaikista perityistä

aksessoreista ja lukijoista

:initarg unioni kaikista muuttujalle määritellyistä

avainsanoita

:initform spesi�sin initialisointiarvo


Kääntäjä CLOS FP, teollisuus ja tulevaisuus

Metodit

metodeja määritellään defmethod-avainsanalla ja
määrittely sisältää hahmon soveltamisen (pattern
matching), jonka perusteella oikeaa metodia kutsutaan:
(defmethod my-describe (thing)
(format t "~s could be anything"))

(defmethod my-describe ((animal animal))
(format t "~s is an animal" animal))

(my-describe Eric)
=> #<ANTELOPE 2112B44C> is an animal
(my-describe (make-instance 'figurine))
=> could be anything

kutsusyntaksi ei eroa tavallisesta funktiokutsusta

hahmonsovitus onnistuu jos kutsussa on luokka tai sen
aliluokka


Kääntäjä CLOS FP, teollisuus ja tulevaisuus

Geneeriset funktiot ja multimetodit

CLOSissa metodit ovat �irrallaan� luokista

perinteisimmässä oliokielissä self-argumentti on erityinen

CLOSissa voi spesialisoida minkä tahansa argumentin

perusteella:
(defmethod collide-with ((x asteroid)

(y asteroid))
;; deal with asteroid hitting asteroid
)

(defmethod collide-with ((x asteroid)
(y spaceship))

;; deal with asteroid hitting spaceship
)

Useissa kielissä mahdollista �simuloida� multimetodeja,

Pythonissa dekoraattorit


Kääntäjä CLOS FP, teollisuus ja tulevaisuus

Lopuksi

CLOSissa paljon muutakin toiminallisuutta

ei-konventionaalinen oliorajapinta, jonka tunteminen
vähintäänkin yleissivistävää

CLOSmaisia ominaisuuksia tullut/tulossa yleisemmin
käytössä oleviin kieliin


Kääntäjä CLOS FP, teollisuus ja tulevaisuus

Lähteitä

en.wikipedia.org/wiki/Common_Lisp_Object_System

en.wikipedia.org/wiki/Multiple_dispatch

www.ravenbrook.com/doc/2003/07/15/

clos-fundamentals/

"Common Lisp the Language, 2nd edition"; Guy L. Steele Jr

www-2.cs.cmu.edu/Groups/AI/html/cltl/cltl2.html

en.wikipedia.org/wiki/Common_Lisp_Object_System
en.wikipedia.org/wiki/Multiple_dispatch
www.ravenbrook.com/doc/2003/07/15/clos-fundamentals/
www.ravenbrook.com/doc/2003/07/15/clos-fundamentals/
www-2.cs.cmu.edu/Groups/AI/html/cltl/cltl2.html


Kääntäjä CLOS FP, teollisuus ja tulevaisuus

Sisältö

1 Kääntäjä

2 CLOS

3 FP, teollisuus ja tulevaisuus


Kääntäjä CLOS FP, teollisuus ja tulevaisuus

Funktionaalinen ohjelmointi ja teollisuus

Miksi funktionaaliset kielet eivät menesty teollisuudessa?

tutkimuskielen asema

implementaatioiden laatu

työkalujen puute, standardien puute, standardikirjastot

vailinaisia

rekrytointipoolin/käyttäjäkunnan pienuus

onko projektissa enää parin vuoden päästä yhtään

alkuperäistä kehittäjää?

synergia: onko �rman parempi käyttää vain muutamaa
tunnettua tekniikkaa vai isoa joukkoa erilaisia työkaluja

asenteet: elitistinen/akateeminen �lelu�


Kääntäjä CLOS FP, teollisuus ja tulevaisuus

Miksi funktionaalisten kielten pitäisi menestyä?

joissain tilanteissa oman ohjelmointikielen kehittäminen
voi kannattaa

Erlang: omien sanojensa mukaan paras tekniikka

puhelinverkkojen hallintaan

rekrytointi: osaavaan mainstream-kielenkin ohjelmoijan
rekrytointi vaikeata

funktionaalisten kielten rakenteet mahdollistavat
parempien abstraktioiden tekemisen

koodi tehokkaampaa, toimivampaa ja tuottavampaa �

vai onko?


Kääntäjä CLOS FP, teollisuus ja tulevaisuus

Funktionaalisten kielten käyttäjiä

SSH Communications Security http://www.ssh.com/

(Scheme, SML)
Mallintarkastusta:

Conformiq http://www.conformiq.com/ (Scheme,

Lisp)

Galois (Haskell)

http://www.galois.com/blog/2009/04/27/

engineering-large-projects-in-haskell-a-decade-of-fp-at-galois/

Ericsson (Erlang)
http://www.erlang.se/workshop/2004/ulfwiger.pdf

Sijoitus- ja pankkitoimintaa:

Credit Suisse (Haskell)

Jane Street Capital (OCaml)

http://www.janestreet.com/technology/ocaml.php

Linspire (Haskell) http:

//cufp.galois.com/2006/slides/CliffordBeshers.pdf

http://www.ssh.com/
http://www.conformiq.com/
http://www.galois.com/blog/2009/04/27/engineering-large-projects-in-haskell-a-decade-of-fp-at-galois/
http://www.galois.com/blog/2009/04/27/engineering-large-projects-in-haskell-a-decade-of-fp-at-galois/
http://www.erlang.se/workshop/2004/ulfwiger.pdf
http://www.janestreet.com/technology/ocaml.php
http://cufp.galois.com/2006/slides/CliffordBeshers.pdf
http://cufp.galois.com/2006/slides/CliffordBeshers.pdf


Kääntäjä CLOS FP, teollisuus ja tulevaisuus

Rinnakkaisohjelmointi

moniydinarkkitehtuurit yleistymässä

rinnakkaisohjelmointi entistä yleisempää

funktionaalisissa kielissä koodin sivuvaikutuksellisuutta
pyritään minimoimaan

välttää perinteistä jaetun tilan säikeistämisen yleiset

ongelmat

lukitukset ym. helpompia

puhtaasti funktionaalisten kielten automaattinen
rinnakkaistaminen helpompaa

GPGPU/vektorikoneet yleistymässä

paljon tutkittavaa vielä, implementaatioiden taso
vaihteleva


Kääntäjä CLOS FP, teollisuus ja tulevaisuus

Tulevaisuus

mainstream-kielet ovat omaksuneet FP-kielten
ominaisuuksia

hybridikielet joissa voi kirjoittaa puhtaasti funktionaalisia
osia

yleissivistävää tuntea eri ohjelmointiparadigmojen kieliä

tuleeko 2010-luvusta funktionaalisten kielten
vuosikymmen?


Kääntäjä CLOS FP, teollisuus ja tulevaisuus

Lähteitä

Commercial Users of Functional Programming
http://cufp.galois.com/

Journal of Functional Programming http://journals.

cambridge.org/action/displayJournal?jid=JFP

www.haskell.org/haskellwiki/Haskell_in_industry

Some uses of Caml in industry

http://cufp.galois.com/2007/slides/XavierLeroy.pdf

http://cufp.galois.com/
http://journals.cambridge.org/action/displayJournal?jid=JFP
http://journals.cambridge.org/action/displayJournal?jid=JFP
www.haskell.org/haskellwiki/Haskell_in_industry
http://cufp.galois.com/2007/slides/XavierLeroy.pdf

	Kääntäjä
	

	CLOS
	

	FP, teollisuus ja tulevaisuus
	


