Scripted Components

Massimo Felici
Spot the connection

monotone

Crysis
Psychonauts

World of Warcraft
WireShark

Supreme Commander
Scripted Components: Problem

- A longstanding goal of software developers has been to be able to build a large application by gluing together previously written reusable components.

- Despite decades of work and successes in some areas, such as system libraries, this goal remains largely unfulfilled. Why?
Problems with Components

Reuse of components is hard! E.g.:

- Components rarely have matching interfaces
- Version mismatches can create chaos
- Existing components are difficult to adapt to new applications
- Vicious cycle: without expectation of reuse, no incentive for making reusable components
Single-Language Assumption

- Part of the reason for low levels of reuse has been the mistaken assumption that components should be created and used in a single language.

- Underlying problem: languages best suited for creating components are worst suited for gluing them together, and vice versa.
Background: Types of Typing

Languages differ about enforcing types at run or compile time:

Static typing: Types of objects known at compile time
- Type of each object not usually stored in executable (C, Java)

Dynamic typing: Types of objects known only at run time
- Each object stores its type (Python, LISP)

And on how strongly they enforce types:

Strong typing: Objects of the wrong type cause failures
- (e.g. $3 + "5" = \text{error}$; C++, Python, ML, Haskell)

Weak typing: Objects of the wrong type are converted
- (e.g. $3 + "5" = "35"$, JavaScript; or $3 + "5" = 8$, PHP, Perl5, Tcl)
Background: Types of Typing

And on whether typing is declared explicitly or implicitly:

Nominative typing: Name of declared type must match (checkable at compile time; C++ (except templates), Java)

Structural typing: Full set of methods must match (Haskell)

Duck typing: “If it waddles and quacks like a duck, it’s a duck” (C++ templates (e.g. iterators and pointers), Python, Ruby)

Different type systems offer vastly different levels of flexibility, optimization capability, speed, memory usage, etc.
Requirements for Building Components

To implement useful, high-performance primitives, you typically need:

• Speed

• Memory efficiency

• Bit-level access to underlying hardware and OS
Systems Languages

- The requirements for building components are met by systems languages like C and C++.

- Systems languages allow (and typically require) detailed control over program flow and memory allocation.

- With such power available, strong, static typing (declaring object and argument types, checking them at compile time against strict inheritance hierarchies, etc.) is necessary to prevent catastrophic errors.
Requirements for Gluing Components

To glue primitive components written by multiple independent developers into an application, you want:

- Dynamic, non-nominative typing, to allow different interfaces to connect freely
- A small number of high-level, widely shared interface datatypes (e.g. strings, lists, dictionaries)
- Automatic memory management, etc., to allow one-off data structures to be created easily for gluing
- Graceful user-relevant error handling, debugging
Scripting Languages

- Gluing components from independent developers in systems languages requires huge amounts of code and much time debugging, often swamping any benefit of reuse.

- *Scripting* languages excel at gluing, because they insulate the user from the details of program flow, memory allocation, and the operating system.

- Scripting languages are good for manipulating (analyzing, testing, printing, converting, etc.) pre-defined objects and putting them together in new ways without having to worry much about the underlying implementation.
Scripting Language Features

Typically:

Interpreted: for rapid development and user modification

High-level: statements result in many machine instructions

Garbage-collected: to eliminate memory allocation code and errors

Dynamically typed: to simplify gluing

Slow: for native code (but can use fast external components)

Examples: Python, Perl, Scheme/LISP, Tcl, Ruby, Visual Basic, sh/bash/csh/tcsh
Scripted Components: Pattern

Use a scripted language interpreter to glue reusable components together, packaging an application as:

- An interpreter
- A component library (preferably mostly preexisting)
- Scripts to coordinate the components into a meaningful system

Applications can be tailored to specific tasks by modifying the script code, potentially by end users. Configuration options can be saved within the scripting language itself.
Scripted Components: Advantages

- Helps make maintaining a large code body practical
- Increases long-term maintainability because application can be reconfigured as needs change
- Promotes reuse (and thereby development of reusable components)
- Provides separation between high-level and low-level issues (and programmers?)
- Greatly reduces total size of code, and/or expands functionality
Scripted Components: Liabilities

- Can be complicated to bind languages together (but see SWIG, weave)

- Must learn and maintain source code in multiple languages

- Can be slow if critical components are mistakenly implemented in the script language

- Largest benefit requires existing components (but see e.g. the huge Python and Perl standard libraries)
Emacs editor, version 21.3

- Core rarely-changed code written in C (265 KLOC), implementing custom LISP interpreter and performance-critical components.

- Rest in LISP (580 KLOC + huge external codebase), most of it user-contributed (i.e., written independently).

- Maintained continuously for more than 30 years, by hundreds (thousands?) of people.
Scripted Components: Examples

Other examples:

• Matlab

• Gimp

• LaTeX

• Many domain-specific systems

• Anything with macros, a configuration file, etc. (all large programs?)
Custom vs. Off-the-Shelf

- Most existing large, long-lived programs use custom languages for macros or configuration, but those are hard to maintain, hard to learn, not shared between programs (limiting reuse), and limited in functionality.

- Modern approach: Plug-in scripting languages. Many now available freely, with large bodies of reusable component libraries. Just download one and get to work!

 E.g. Python, Guile (Scheme), Tcl, Perl
Where does Java fit?

- Ousterhout: “Java is a platform-independent systems language, good for implementing components.”

- Jim Bednar: “Maybe. Java appears weak as a component implementation language (compared to C or C++ performance), but also weak as a gluing language (due to static typing and poor interactivity). Thus Java seems like a compromise between scripting and systems languages, when Scripted Components offers best of both (at a cost of complexity and limited platform independence).”
The connection: Lua

monotone

Crysis

Psychonauts

World of Warcraft

Wireshark

Lua

Lua
Lua

- Very lightweight, very portable, very fast; supports concurrency well
- Clean simple design with meta-mechanisms
- Minimal standard library
- Bindings to other languages are exceptional: highly embeddable
- Huge in the games industry (why?)
- But also things like LuaTeX
Downside

- Rapid-prototyped a novel visualisation technique using half a dozen tools and modules connected together with Perl in a CGI environment

- People liked it

- Prototype became embedded in a much larger system

- Plasticity of Perl still helpful, but script became a bottleneck

- Fussiness over version numbers of tools, modules and Perl caused further trouble
Summary

- Scripted Components pattern applies to many (nearly all?) large-scale systems
- Allows high-level, abstract languages to be used for high-level tasks
- Allows low-level systems languages to be used for low-level tasks
- Provides and encourages component reuse
- Scripting languages now freely available
- Avoid writing custom configuration or macro languages
Required Reading

Note that the author developed the Tcl scripting language, and thus is strongly biased towards it. One can argue though that strongly typed object-oriented scripting languages like Python are much better for scripting object-oriented components, because objects in the component language appear as native objects in the scripting language.