

OSDN 2013.

Велосипедостроение:

Старые «новые» идеи,
которые стоит иметь в виду

ruslan@shevchenko.kiev.ua
<https://github.com/rssh/>
[@rssh1](#)

Старые «новые» идеи

Language research

Mainstream — то что очевидно

Не-мейнстрим, но золотой фонд

j: lol where r u romeo

r: wana come over?

j: cant

r: y?

j: idk parents

r: lets kill ourself

j: lol k

r: swag

j: swag

Rome & Julietta. Twitter Style.

Shakespeare ?

Очевидности

```
int n = 10;  
int s = 0;  
for(int x = 1; x < n; ++x) {  
 s+=x;  
}
```

- состояние хранится в именованных переменных
- инструкции выполняются последовательно
- управляющие конструкции являются частью языка

Более естественное представление программы
(60-ые годы прошлого века)

АВМ – Аналоговые вычислительные машины

Задача =

система уравнений в частных производных

Решение = моделирование

(электрическая схема, в которой происходят процессы, описывающиеся с так-же)

- *нет вопросов сложности расчетов*
- *машина действительно «думает»*
- *Не все задачи можно привести к такому виду*
- *Потери точности при масштабировании*
- *Надо перекоммутировать схему руками*

Очевидности

```
int n = 10;  
int s = 0;  
for(int x = 1; x < n; ++x) {  
 s+=x;  
}
```

- состояние хранится в именованных переменных
- можно ли представить себе
программирование без них ?

```
int n = 10;  
int s = 0;  
for(int x = 1; x < n; ++x) {  
 s+=x;  
}
```

0 10 1 DO I + LOOP

Forth

```
0 10 1 DO I + LOOP
```

Нет переменных – все на стеке

```
5 3 + .
```

```
:: sqrt-closer (square guess -- square guess adjustment)
```

```
2dup / over - 2 / ;
```

```
: sqrt ( square -- root )
```

```
1 begin sqrt-closer dup while + repeat drop nip ;
```

Forth

```
:: sqrt-closer (square guess -- square guess adjustment)
```

```
2dup / over - 2 / ;
```

```
: sqrt ( square -- root )
```

```
1 begin sqrt-closer dup while + repeat drop nip ;
```

$$x_1 = 1$$

$$x_{n+1} = (x_n + S/x_n)/2$$

Forth

Чак Моррис

colorForth

<http://www.greenarrays.com>

Интерпретатор реализован в «железе»
На одной плате — 144 форт-ядра

Размер кода — 1% от аналогичного на C

Очевидности

```
int x = 1
int d = 1
while(d != 0) {
 d = (s/x - x)/2
 x = x+d
}
```

- инструкции выполняются последовательно
- управляющие конструкции являются частью языка

```
int x = 1
int d = 1
while(d != 0) {
 d = (s/x - x)/2
 x = x+d
}
```

- возможно ли программирование без последовательности исполнения ?

Переписывающие правила

$\text{sqrtd}(s, x, 0) \rightarrow x$

$\text{sqrtd}(s, x, d) \rightarrow \text{sqrtd}(s, x+d, (s/x - x)/2)$

$\text{sqrt}(s) \rightarrow \text{sqrtd}(s, 1, (s-1)/2)$

- программирование без
последовательности исполнения.

Переписывающие правила

[Http://www.refal.org](http://www.refal.org) - исторический интерес

APS – институт кибернетики НАНУ
(сейчас следов в интернете нет)

Maude (лидер рынка): <http://maude.cs.uiuc.edu/>

Termware:

http://www.gradsoft.ua/products/termware_eng.htm

Stermware: <https://github.com/rssh/stermware>

Очевидности

```
int x = 1
int d = 1
while(d != 0) {
 d = (s/x - x)/2
 x = x+d
}
```

- управляющие конструкции являются частью языка

Tcl

```
set x 1
do {
 set d [expr ($s/$x - $x)/2]
while { $d != 0 }
```

- управляющие конструкции можно определять

В ЯЗЫКЕ

```
proc do {body whileword condition} {
  global errorInfor errorCode
  if {![string equal $whileword while]} {
 error "should be \"do body while condition\""
  }
  while {1} {
 set code [catch {uplevel 1 $body} message]
 if { !ok( $code) } {
 return handleError($code, $body, $message)
 }
  }
  if {![uplevel 1 [list expr $condition]]} {break}
}
}
```

Tcl

Интерпретатор предоставляет программисту API для манипуляции исполнением текущего модуля

[uplevel n block] – исполняет блок в контексте функции, которая находится на n фреймов Выше чем текущая

d =

uplevel

Макросы

Компилятор предоставляет программисту API для манипуляции компиляцией текущего модуля

<[block]> – выполняет блок кода при компиляции и вставляет результат

- Nemerle

- Scala

Scala

- в какой-то степени мейнстрим
- удачный аналог Algol68
(давайте сбросим все что придумала наука
в индустриальный язык)
- Макросы, передача по имени,
зависимые типы

Итого:

Очевидность мейнстрима — обман

Хотите быть хорошим разработчиком
и сдвинуть «точку сборки»

- системотехника
- forth
- переписывающие правила
- tcl
- nemerle
- scala

(скорее как источник идей чем
прямое использование)

Спасибо за внимание

// Руслан Шевченко

<ruslan@shevchenko.kiev.ua>

- <http://www.github.com/rssh>

-R&D <http://www.gosave.com>