

Closure Conversion

CIS400 (Compiler Construction)

Kris Micinski, Fall 2021

Our output language from project p3

In this lecture, we will talk about removing **lambda**


```
; e ::= (let ([x (apply-prim op ae)]) e)
; | (let ([x (prim op ae ...)]) e)
; | (let ([x (lambda x e)]) e)
; | (let ([x (lambda (x ...) e)]) e)
; | (let ([x (quote dat)]) e)
; | (apply ae ae)
; | (ae ae ...)
; | (if ae e e)
; ae ::= (lambda (x ...) e)
; | (lambda x e)
; | x
; | (quote dat)
```

As we have discussed previously, functional programming languages use **closures** to represent lambdas at runtime

Closures are **code + data**

In this course, we have compiled most serious language features to lambdas

Closure conversion

- In strict CPS, lambdas no longer return.
- Function calls are just first-class goto's that take arguments and carry values for free variables in an environment.
- Closure conversion:
 - Hoists all functions to the top-level.
 - Allocates closures that save the current environment.
 - Function calls explicitly pass the closure's env.
 - Replaces references to free variables with env access.

At a high level: to perform closure conversion, we calculate the free variables necessary to keep around, and turn lambdas into allocation sites for closures

$(\lambda (a\ b)\ ...)$ \longrightarrow new Lambda43(x , y , z) ;

$\mathcal{F}\mathcal{V}((\lambda (a\ b)\ ...))$
= {x , y , z}

```
class Lambda43 : public Lam
{
private:
 const u64 x,y,z;
public:
 Lambda43(u64 x, u64 y, u64 z)
 : x(x), y(y), z(z)
 {}
u64 apply(u64 a, u64 b)
{
 ...
}
};
```


```
class Lambda43 : public Lam
{
private:
 const u64 x,y,z;
public:
 Lambda43(u64 x, u64 y, u64 z)
 : x(x), y(y), z(z)
 {}

 u64 apply(u64 a, u64 b)
 {
 ...
 }
};
```

Closure conversion:

two principal strategies

- Top-down closure conversion:
 - Traverses the AST and turns lambdas into closures on the way down (computing *environments* as it goes).
 - Produces ***linked environments/closures***.
 - Pros: compact, shared environments; Cons: generates slower code (lookup is O(n)).
- Bottom-up closure conversion:
 - Traverses the AST and turns lambdas into closures on the way back up (computing ***free vars*** as it goes).
 - Produces ***flat environments/closures***.
 - Pros: fast, computes free vars; Cons: more copying, closure allocation is slower

...

(λ (a)

...

(λ (b c)

...

(λ (d)

...

(f a c)

) ...) ...)

Top-down closure conversion

- As the AST is traversed, a set of locally bound variables are computed.
- A map from non-locally bound variables to their access expressions is maintained so that variables can be looked up in an environment.
- At each lambda: the algorithm lifts the lambda to a first-order C-like procedure, allocates a new closure and its environment, then converts it's body using an updated map for non-locally bound variables (with paths into this newly defined environment).
- Previously allocated environment is linked-to/shared.


```
(proc (main)
...
  (vector
 lam0
 (prim vector
 x)))
...)
```

env mapping:

x -> (vector-ref env0 '0)

```
(proc (lam0 env0 a)
...
  (λ (b c)
 ...
 (λ (d)
 ...
 (f a c)
 ...)) ...))
```

```
(proc (main)
...
  (prim vector
 lam0
 (prim vector
 x)))
...)
```

bound vars: env θ , a, y

env mapping:

x	->	(vector-ref env θ '0)
env θ	->	(vector-ref env1 '0)
a	->	(vector-ref env1 '1)
y	->	(vector-ref env1 '2)

```
(proc (lam $\theta$  env $\theta$  a)
...
  (prim vector
 lam1
 (prim vector
 env $\theta$ 
 a
 y)))
...)
```

```
(proc (lam1 env1 b c)
...
  (λ (d)
 ...
 (f a c)
 ...))
```

...)

Bottom-up closure conversion

- As the AST is traversed, free variables are computed.
- At each lambda: 1) the algorithm converts any lambdas under the lambda's body first (and also computes a set of free variables); then 2) it emits code to allocate the lambda's closure/environment and replaces free vars with env access.
- Converting the body of a lambda yields a set of free variables that can be *canonically ordered*.
- Closures are *flat* heap-allocated vectors containing a function pointer and then each free var *in order*.
- Accesses of free variables are turned into a vector-ref with the predetermined index.

...

(λ (a)

...

(λ (b c)

...

(λ (d))

...

free vars: a , c , f

(f a c)

) ...) ...)

...

(λ (a)

...

(λ (b c)

...

adds first-order proc

allocates flat closure

) ...) ...)

```
(proc (lam14 env d)
  ...
  (clo-app
 (prim vector-ref
 env '3) ; f
 (prim vector-ref
 env '1) ; a
 (prim vector-ref
 env '2))) ; c
  ...)
```

```
(prim vector
 lam14
 a
 c
 f)
```

...

(λ (a)

...

(λ (b c)

...

(prim vector
lam14
a
c
f)

free vars: a f x y

**references at closure allocation
can remain free**

...) ...) ...

```
(clo-app
  (prim vector-ref
 env '3) ;f
  (prim vector-ref
 env '1) ;a
  (prim vector-ref
 env '2)) ;c
```


```
(let ([f-clo (prim vector-ref env '3)])
  (let ([f-ptr (prim vector-ref f-clo '0)])
 (let ([a (prim vector-ref env '1)])
 (let ([c (prim vector-ref env '2)])
 (C-style-call f-ptr f-clo a c))))
```


application: 1) function pointer is accessed from closure
2) closure (f-clo) is passed to invoked function ptr

Let's live code bottom-up closure conversion.

```
; Input Language (simplified cps):  
; e ::= (let ([x 'dat]) e)  
; | (let ([x (prim op x ...)]) e)  
; | (let ([x (lambda (x ...) e)]) e)  
; | (if x e e)  
; | (x x ...)
```

Our output language is a list of C-style procedures

```
; Output Language (procedural):
; p ::= ((proc (x x ...) e) ...)
; e ::= (let ([x 'dat]) e)
; | (let ([x (prim op x ...)]) e)
; | (let ([x (make-closure x x ...)]) e)
; | (let ([x (env-ref x nat)]) e)
; | (if x e e)
; | (clo-app x x ...)
```

```
(define (closure-convert simple-cps)
  ; ; Exp x List[Proc] -> Exp x Set[Var] x List[Proc]
  (define (bottom-up e procs)
 (match e
 ...))
  ; ; returns the top expression, set of free variables
  ; ; and list of sub-procs
  (match-define `(,main-body ,free ,procs)
 (bottom-up simple-cps '()))
  ; ; return the list of procs & main expression proc
  `((proc (main) ,main-body) . ,procs))
```

```
(define (closure-convert simple-cps)
;; Exp x List[Proc] -> Exp x Set[Var] x List[Proc]
(define (bottom-up e procs)
  (match e
 [ `(let ([ ,x ' ,dat]) ,e0)
 (match-define `( ,e0+ ,freet+ ,procs+)
 (bottom-up e0 procs))
 `((let ([ ,x ' ,dat]) ,e0+)
 ,(set-remove free+ x)
 ,procs+)]))
```

```
(define (closure-convert simple-cps)
  ;; Exp x List[Proc] -> Exp x Set[Var] x List[Proc]
(define (bottom-up e procs)
  (match e
 ...
 [ `(let ([,x (prim ,op ,xs ...)]) ,e0)
 (match-define `(,e0+ ,free+ ,procs+)
 (bottom-up e0 procs))
 `((let ([,x (prim ,op ,@xs)]) ,e0+)
 ,(set-remove (set-union free+ (list->set xs)) x)
 ,procs+)]
```

```

(define (closure-convert simple-cps)
;; Exp x List[Proc] -> Exp x Set[Var] x List[Proc]
(define (bottom-up e procs)
  (match e
 ...
 [`(let ([,x (lambda (,xs ...) ,body)]) ,e0)
 (match-define `(,e0+ ,free0+ ,procs0+)
 (bottom-up e0 procs))
 (match-define `(,body+ ,freelam+ ,procs1+)
 (bottom-up body procs0+))
 (define env-vars (foldl (lambda (x fr) (set-remove fr x))
 freelam+
 xs))
 (define ordered-env-vars (set->list env-vars))
 (define lamx (gensym 'lam))
 (define envx (gensym 'env))
 (define body++ (cdr (foldl (lambda (x count+body)
 (match-define (cons cnt bdy) count+body)
 (cons (+ 1 cnt)
 `(let ([,x (env-ref ,envx ,cnt)])
 ,bdy)))
 (cons 1 body+)
 ordered-env-vars))))
 `((let ([,x (make-closure ,lamx ,@ordered-env-vars)]) ,e0+)
 ,(set-remove (set-union free0+ env-vars) x)
 ((proc (,lamx ,envx ,@xs) ,body++) . ,procs1+))]
```

```
(define (closure-convert simple-cps)
;; Exp x List[Proc] -> Exp x Set[Var] x List[Proc]
(define (bottom-up e procs)
  (match e
 ...
 [ `(if ,(? symbol? x) ,e0 ,e1)
 (match-define `(,e0+ ,free0+ ,procs0+)
 (bottom-up e0 procs))
 (match-define `(,e1+ ,free1+ ,procs1+)
 (bottom-up e1 procs0+))
 `((if ,x ,e0+ ,e1+)
 ,(set-union free1+ free0+ (set x))
 ,procs1+)]
```

```
(define (closure-convert simple-cps)
;; Exp x List[Proc] -> Exp x Set[Var] x List[Proc]
(define (bottom-up e procs)
  (match e
 ...
 [ `( , (? symbol? xs) . . . )
 `((clo-app ,@xs)
 ,(list->set xs)
 ,procs) ] )
```

```

(define (closure-convert simple-cps)
  ; Exp x List[Proc] -> Exp x Set[Var] x List[Proc]
  (define (bottom-up e procs)
 (match e
 [`(~(let ([,x ',dat]) ,e0)
 (match-define `(~,e0+ ,free+ ,procs+)
 (bottom-up e0 procs))
 `(~((let ([,x ',dat]) ,e0+)
 ,(set-remove free+ x)
 ,procs+)]
 [`(~(let ([,x (prim ,op ,xs ...)]) ,e0)
 (match-define `(~,e0+ ,free+ ,procs+)
 (bottom-up e0 procs))
 `(~((let ([,x (prim ,op ,@xs)]) ,e0+)
 ,(set-remove (set-union free+ (list->set xs)) x)
 ,procs+)]
 [`(~(let ([,x (lambda (,xs ...) ,body)]) ,e0)
 (match-define `(~,e0+ ,free0+ ,procs0+)
 (bottom-up e0 procs))
 (match-define `(~,body+ ,freelam+ ,procs1+)
 (bottom-up body procs0+))
 (define env-vars (foldl (lambda (x fr) (set-remove fr x))
 freelam+
 xs))
 (define ordered-env-vars (set->list env-vars))
 (define lamx (gensym 'lam))
 (define envx (gensym 'env))
 (define body++ (cdr (foldl (lambda (x count+body)
 (match-define (cons cnt bdy) count+body)
 (cons (+ 1 cnt)
 `(~(let ([,x (env-ref ,envx ,cnt)])
 ,bdy)))
 (cons 1 body+)
 ordered-env-vars)))
 `(~((let ([,x (make-closure ,lamx ,@ordered-env-vars)]) ,e0+)
 ,(set-remove (set-union free0+ env-vars) x)
 ((proc (,lamx ,envx ,@xs) ,body++) . ,procs1+))]
 [`(~(if ,(? symbol? x) ,e0 ,e1)
 (match-define `(~,e0+ ,free0+ ,procs0+)
 (bottom-up e0 procs))
 (match-define `(~,e1+ ,free1+ ,procs1+)
 (bottom-up e1 procs0+))
 `(~(if ,x ,e0+ ,e1+)
 ,(set-union free1+ free0+ (set x))
 ,procs1+)]
 [`(~(, (? symbol? xs) ...)
 `(~(clo-app ,@xs)
 ,(list->set xs)
 ,procs)))
 (match-define `(~,main-body ,free ,procs) (bottom-up simple-cps '()))
 `(~(proc (main) ,main-body) . ,procs))
 )
  )
(define test0 `(~(let ([a '3])
  (let ([f (lambda (b) (let ([c (prim + a b)])
 (let ([_ (prim halt c)])
 (_ _))))])))

```