

OCamlで構築するモダンWeb： 型付きHTML5プログラミングの実際

有限会社ITプランニング 今井 敬吾

IT Planning, Inc.

PPLサマースクール2012

関数型言語ベースの先進的Webフレームワーク

2012年 8月 21日 (火) 14:30 - 17:30 法政大学 小金井キャンパス

本チュートリアルでは

クライアントサイドWebと

JavaScript ・ HTML5

クライアントサイドWeb

新潮流：JavaScriptへのコンパイラ

- CoffeeScript
 - Dart
 - Haxe
 - S2JS (Scala)
 - JSX
 - Ocamljs, **Js_of_ocaml** (**OCaml**)
- あ

OCaml

- マルチパラダイム言語

日本語の書籍

js_of_ocaml

OCaml製

クライアントサイドWeb

OCamlを触ってみよう

- OCamlトップレベル：ターミナルから `ocaml` で起動
- 式 / 定義を入力し、`;;`（セミコロン2つ）で終端

入力してみよう

```
let x = 10 + 10;;
```

int型の値の定義


```
300. *. 1.05;;
```

float型の式 (ドットに注意)

```
print_endline "Hello,World!";;
```

(副作用のある式)

(入力支援のためVM環境は `alias ocaml='rlwrap ocaml'` してあります)


```
pplss2012@pplss2012-VirtualBox: ~
pplss2012@pplss2012-VirtualBox:~$ ocaml
Objective Caml version 3.12.1
# let x = 1;;
val x : int = 1
#
```

これ以降はもう使いません (JavaScript連携できないため)

Js_of_ocaml版トツプレベル

- <http://localhost:8082/ocaml/material/toplevel/index.html>

を開いて下さい

入力してみよう

```
open Dom_html;;  
let alert msg = window##alert(msg);;  
alert (Js.string"Hello,World!");;
```

```
alert(Js.to_string (jsnew Js.date_now())##toString());;
```

OCamlからJavaScriptを呼ぶ

- HTMLの要素など、グローバルなDOMオブジェクトは Dom_htmlモジュールで定義されています

document	Dom_html.document
window	Dom_html.window

`open Dom_html` により、修飾 Dom_html. を省略できるように

- JavaScriptのメソッドは、(js_of_ocamlの構文拡張により) **obj##meth(arg1,arg2,...)** のようにして呼び出せます

`window##alert(msg)` は `window.alert(msg)` と等価

js_of_ocaml

JavaScript

- コンストラクタの呼び出し構文 `jsnew constr (arg1,arg2,...)`

JavaScriptの文字列 ≠ OCamlの文字列

- OCamlの文字列型は `string`
JavaScriptの文字列型は `js_string t`型

`Js.string` : `string` → `js_string t`

`Js.to_string` : `js_string t` → `string`

- 特に `Js.string` “文字列” は頻出するので、次を定義しておく


```
let js = Js.string;;
```

(`js"ABC"` のように少し短く書ける)

OCamlの基本：letによる定義

値の定義

```
let x = 10 + 10;;
```


関数定義

```
let triple x = x * 3;;
```


```
let x = 10 + 10;;  
let x = "Hello,World!";;
```

上書き（シャドーイング）できる
（OCamlではよくある）

OCamlの式

```
{name="imai";age=100};; レコード生成
person.name;; フィールド参照
fun x -> x + 1;; ラムダ式
print_endline "Hello";; 関数呼び出し
let pi = 3.14 in pi *. r *. r ;; ローカルlet
if password="ppl" then Ok else Ng;; if式
match exp with
| Orange -> "I love!"
| Lemon -> "I hate!";; パターンマッチ
function
| [] -> 0 ラムダ式+パターンマッチ
| x::xs -> x + sum xs;;
try
  List.assoc key lst
with
| Not_found -> "default";;
raise Not_found;; 例外送出
```

(exp)

begin exp end

括弧の代わりにbegin/endを
使うことがある


```
if password="ppl" then begin
  ...
end else begin
  ...
end
```

```
begin match exp with
| Orange -> "I love!"
| Lemon -> "I hate!";;
end;
print_endline "Done"
```

副作用

- 参照セル(ref型)

```
# let x = ref 1;; 初期化
val x : int ref = {contents=1}
# x := 2012;; 破壊的代入
- : unit = ()
# !x;; 参照(dereference)
- : int = 2012
```


- 入出力

```
# let x = print_endline "Hello,World!";;
Hello,World!
val x : unit = ()
```


- セミコロンの式を逐次評価

```
# let x =
  print_endline "Hello,World!";
  3.14159;;
Hello,World!
val x : float = 3.14159
```

- 例外処理

モジュールとプログラム

- OCamlプログラムは、**モジュールの集まり**
 - モジュールファイル：
ソースコード `.ml / .mli` (インタフェース記述)
コンパイル済みオブジェクト `.cmo / .cmi`
 - アーカイブ：`.cma` (複数のモジュールをまとめたファイル)

ネイティブコンパイルの時 `.cmx, .cmxa`

js_of_ocamlで使うモジュール群

- **Js**
基本ライブラリ
- **Dom, Dom_html, Dom_events, Form**
DOM / Webページの操作
- **Lwt , Lwt_js**
協調的スレッドライブラリ
- **XmlHttpRequest**
非同期HTTP通信 (Lwtを利用)
- **File**
HTML5 local storageライブラリ
- **Json, Deriving_json**
JSON、型安全なJSONの扱い
- **Firebug**
Firebugのログ出力、タイマー等
- **Regexp**
JavaScript由来の正規表現モジュール
- **Typed_array**
WebGLで用いる高速なJavaScript配列
- **Url**
Urlのエンコード/デコード/現在表示中のページの情報
- **WebGL**
3Dグラフィクスライブラリ

OCamlの オブジェクトシステム

- Js_of_ocamlのオブジェクトに触れる前に、OCamlのオブジェクトシステムと、構造的多相性（structural polymorphism）の考え方に慣れ親しんで頂きます。

OCamlのオブジェクト

- オブジェクト式：

```
object method メソッド名 仮引数1 .. = メソッド本体 .. end
```

```
let hello_obj =
```

```
object
  method hello = print_endline "Hello, World"
  method add x y = x + y
end;;
```

- メソッド呼び出し：式#メソッド名 引数1 引数2 ...

```
hello_obj#hello;;
print_int (hello_obj#add 1 2);;
```

js_of_ocamlでは使いません。（OCamlのオブジェクトはJavaScriptに渡せないため。）
オブジェクトの型付けの仕組みだけをJavaScriptに流用します。

オブジェクトの型付けは 構造的

```
object
  method hello = print_endline "Hello, World"
  method add x y = x + y
end
```

の型は

```
< add : int -> int -> int; hello : unit >
```

- どんなメソッドを持っているかが型の**構造**に現れる
(≠Java, C#の名前ベースのサブタイピング)

OCamlのクラス

- クラス宣言

```
class hello_cls =  
  object  
 method hello = print_endline "Hello, World"  
  end;;
```

クラス`hello_cls`とクラス型`hello_cls`が導入される。クラスは`new`できる。

```
let hello_obj : hello_cls = new hello_cls  
in hello_obj#hello
```

一方、`hello_cls` 型 (クラス型) は `<hello : unit>` の別名。

クラス型は Java でいう interface のようなもの

`js_of_ocaml` ではクラスをしません。 `class type` で定義されたクラス型でオブジェクトに型を与えます

クラス型定義

- クラス型のみを定義できる

```
class type hello_cls_typ =  
  object  
 method hello : unit  
  end;;
```

- クラス定義との違い：**new**できない
(~~new hello_cls_typ~~とは書けない)

ここまでのまとめ

- オブジェクト式

```
object method hello = "Hello" end
```

- オブジェクト型

```
<hello : string>
```

```
(x : <hello : string>)
```

-
- クラス定義

```
class hello_cls = object method hello = "hello" end
```

```
(x : hello_cls) new hello_cls
```

- クラス型定義

```
class type hello_typ = object method hello : string end
```

```
(x : hello_typ) new hello_typ
```

FAQ

- Q. オブジェクト型とクラス型の違いは？

A. ほぼ同じ. 例えば

```
type hello_typ = <hello : string>
```

と

```
class type hello_typ = object method hello : string end
```

は、ほぼ等価（後者は **#hello_typ** という型を使える点で異なる（後述））

（また ~~type hello_typ = object ... end~~ とは書けない。）

構造的サブタイピング

$t <: s$ (s は t のスーパータイプ / t は s のサブタイプ) とは :

1. t が s のメソッドを含む
2. s の各メソッドの型が t のメソッドのスーパータイプ

$$s = \langle m_1 : t_1; m_2 : t_2; \dots ; m_k : t_k \rangle$$

$$\ddot{\vee} \quad \quad \quad \ddot{\vee} \quad \quad \quad \ddot{\vee} \quad \dots \quad \ddot{\vee}$$

$$t = \langle m_1 : t_1'; m_2 : t_2'; \dots ; m_k : t_k'; \dots ; m_n : t_n' \rangle$$

OCamlにおけるサブタイプ多相：

コアーシオン（型強制）と #-型

- 明示的なアップキャストが必要
 - 例：`method appendChild : node -> unit,`
`img : imageElement` のとき

`elm##appendChild(img)` 型エラー, `node ≠ imageElement`

`elm##appendChild(img :> node)` Ok

コアーシオン（アップキャスト）

- コアーシオンが不要な、**#-型**を使う（次頁）

#-型を使おう

(列多相, row-polymorphism)

- nodeクラスの `method appendChild : node -> unit` の代替の関数

```
Dom.appendChild : #node -> #node -> unit
```

は、コアーションが不要：`Dom.appendChild elm img`

- #-型：残りの部分を表す特殊な型変数（列変数）を含む型

オブジェクト型の記法では `<hello:string; ..>` と書く（‘..’が列変数）

	クラス型	オブジェクト型
列多相あり	<code>#hello_typ</code>	<code><hello:string; ..></code>
列多相なし	<code>hello_typ</code>	<code><hello:string></code>

‘..’は「それ以外の何か」

objでhelloを呼びます！

```
# let say_hello obj = print_endline obj#hello  
val say_hello : < hello : string; .. > -> unit = <fun>
```

helloと、それ以外の何かをもつオブジェクトを下さい！

- OCamlの素晴らしい型推論は、JavaScriptらしい列多相をもつ型をうまく推論してくれる

JavaScriptオブジェクトの扱い

- JavaScriptの値（オブジェクト）は、OCaml側で

```
'a Js.t
```

という抽象型をもつ（'aにはオブジェクトの表現が入る）

- 例：
Dom.element Js.t

(Dom.element : DOM要素のクラス型)

```
class element = object
  inherit node
  method tagName : js_string t readonly_prop
  method getAttribute : js_string t -> js_string t opt meth
  method setAttribute : js_string t -> js_string t -> unit
meth
  method removeAttribute : js_string t -> unit meth
  method hasAttribute : js_string t -> bool t meth
  method getElementsByTagName : js_string t -> element
nodeList t meth
  method attributes : attr namedNodeMap t readonly_prop
end
```

```
Js.js_string Js.t
```

(Js.js_string : JavaScriptの文字列)


```
class type js_string = object
  method toString : js_string t meth
  method valueOf : js_string t meth
  method charAt : int -> js_string t meth
  method charCodeAt : int -> float t meth
  method concat : js_string t -> js_string t meth
  method concat_2 : js_string t -> js_string t meth
  method concat_3 :
 js_string t -> js_string t -> js_string t meth
  method concat_4 :
 js_string t -> js_string t -> js_string t -> js_string t meth
  method indexOf : js_string t -> int t meth
  method indexOf_from : js_string t -> int t meth
  method lastIndexOf : js_string t -> int t meth
```

型パラメータと変位 (variance)

- Js.t の型パラメータは 共変 (+ (プラス) 変位)

(モジュール Js で `type +'a t` と定義されている)

クラス間のサブタイプ関係が Js.t 型でも有効に

JavaScriptオブジェクト型

- JavaScriptのメソッドとプロパティは全て OCamlのメソッドで表現される

```
interface Element : Node {
  readonly attribute DOMString tagName;
  DOMString getAttribute(in DOMString name);
  void setAttribute(in DOMString name,
 in DOMString value)
 raises(DOMException);
  void removeAttribute(in DOMString name)
  ...
}
```

W3C DOMの Elementインタフェースの定義 (IDL)

```
class type element = object
  inherit node
  method tagName : js_string t readonly_prop
  method getAttribute : js_string t
 -> js_string t opt meth
  method setAttribute : js_string t
 -> js_string t
 -> unit meth
  method removeAttribute : js_string t
 -> unit meth
  ...
```

(`Dom.element` : DOM要素のクラス型)

```
interface Element : Node {
  readonly attribute DOMString tagName;
  DOMString getAttribute(in DOMString name);
  void setAttribute(in DOMString name,
 in DOMString value)
 raises(DOMException);
  void removeAttribute(in DOMString name)
  ...
}
```

メソッドの戻り型で

JSのプロパティ/メソッドを区別

```
class type element = object
  inherit node
  method tagName : js_string t readonly_prop
  method getAttribute : js_string t
 -> js_string t opt meth
  method setAttribute : js_string t
 -> js_string t
 -> unit meth
  method removeAttribute : js_string t
 -> unit meth
  ...
```

読み取り専用プロパティ

メソッド

メソッド

メソッドの戻り型による区別

戻り型	種類	構文
<code>type + 'a meth</code>	メソッド	<code>obj###meth(args)</code>
<code>type 'a readonly_prop</code>	読取専用 プロパティ	<code>obj###prop</code>
<code>type 'a writeonly_prop</code>	書込専用 プロパティ	<code>obj###prop <- exp</code>
<code>type 'a prop</code>	読書可能 プロパティ	<code>obj###prop, obj###prop <- exp</code>

JavaScriptのコンストラクタ

- JavaScriptのコンストラクタは `'a constr` 型の値

型	種類	型および構文の例
<code>'a constr</code>	コンストラクタ	<pre>val regExp : (js_string t -> regExp t) constr</pre> <div style="border: 1px solid black; padding: 5px; display: inline-block;"> <pre>jsnew regExp (js "[A-Za-z0-9_]*")</pre> </div>

安全性への配慮：nullとundefinedの扱い

- nullを返し得るメソッドはopt型

```
class type document = object
  method getElementById : js_string t -> element t opt meth
```

- undefinedになり得るプロパティはoptdef型

```
class type window = object
  method localStorage : storage t optdef readonly_prop
```

Opt.get : 'a opt -> (unit -> 'a) -> 'a を使って取り出す
 Optdef.get : 'a optdef -> (unit -> 'a) -> 'a

入力してみよう

```
Opt.get (Dom_html.document##getElementById(js"foobar"))
  (fun () -> failwith "element foobar not found")
```

```
Optdef.get (Dom_html.window##localStorage)
  (fun () -> failwith "localStorage is not supported")
```

Unsafe