

Kalafiorem w JVM!

(czyli o eksperymentach w języku Frege)

#30 Toruń JUG, 22.02.2017

Skonieczka Piotr

fri

/'freɪgə/

Gottlob Frege

From Wikipedia, the free encyclopedia

Friedrich Ludwig Gottlob Frege (/*'freɪgə:/;^[9] German: ['gɔtlo:p 'fre:gə]; 8 November 1848 – 26 July 1925) was a German philosopher, logician, and mathematician.*

Considered a major figure in mathematics, he is responsible for the development of modern logic and making contributions to the foundations of mathematics. He is also understood by many to be the father of analytic philosophy, where he concentrated on the philosophy of language and mathematics. Though largely ignored during his lifetime, Giuseppe Peano (1858–1932) and Bertrand Russell (1872–1970) introduced his work to later generations of logicians and philosophers.

Contents [\[hide\]](#)

- 1 Life
 - 1.1 Childhood (1848–69)
 - 1.2 Studies at University: Jena and Göttingen (1869–74)
- 2 Work as a logician
- 3 Philosopher
- 4 Sense and reference
- 5 1924 diary
- 6 Personality
- 7 Important dates
- 8 Important works
 - 8.1 Logic, foundation of arithmetic
 - 8.2 Philosophical studies
 - 8.3 Articles on geometry

Gottlob Frege

Frege in c. 1879

Born	8 November <u>1848</u> Wismar, Mecklenburg-Schwerin, Germany
Died	26 July <u>1925</u> (aged 76) Bad Kleinen, Mecklenburg-Schwerin, Germany
Alma mater	University of Jena University of Göttingen (PhD)
Notable work	<i>Begriffsschrift</i> (1879) <i>The Foundations of Arithmetic</i> (1884)

Search GitHub

Pull requests Issues Gist

 Frege

(BSD LICENSE)

 Repositories

 People 5

 Find a member...

Dierk König

Dierk

Follow

Switzerland

James Earl Douglas

earldouglas

Follow

USA

Ingo Wechsung

Ingo60

DESIGNER

Follow

Germany

Marimuthu Madasamy

mmhelloworld

Follow

India

Yorick Laupa

YoEight

Follow

France

+46 MORE

What is Frege?

„Frege ~~is~~ **IS LIKE A** Haskell for the JVM.

Like any Haskell, it is **purely functional**, enjoys a **strong static type** system with global type inference and non-strict - also known as **lazy - evaluation**.

Frege compiles to Java, **runs on the JVM**, and uses any Java library you want. It can be used inside any Java project.”

18+

CAUTION!

This presentation contains mathematical formulas!

SYNTAX

STANDARD
LIBRARIES

TECHNICALITIES
& CONCEPTIONS

Syntax?

Frege is based on **Haskell 2010**

https://wiki.haskell.org/Language_and_library_specification

Standard Libraries?

- Haskell (204 in 10 major categories)

<https://hackage.haskell.org/package/base-4.9.1.0#modules>

- Frege (88 in 18 major categories)

<http://www.frege-lang.org/doc/fregedoc.html>

<https://github.com/Frege/frege/wiki/Libraries>

- Where it's possible – Frege uses native Java types!

Technicalities?

Frege works with both **Java 7 & Java 8**
JRE/JDK

PURE FUNCTIONAL

OBJECT ORIENTED

**How to check this
out?**

Enter what you want to calculate or know about:

 =

Web Apps

Examples

Random

Explore some of the things Wolfram|Alpha can do:

Mathematics

Step-by-step
Solutions

Words &
Linguistics

Units & Measures

Statistical & Data
Analysis

People & History

Dates & Times

Chemistry

Culture & Media

Money & Finance

Physics

Art & Design

⋮

Rule: 250

⋮

Rule: 90

Rule: 30

Rule: 73

111 110 101 100 011 010 001 000

0 1 0 1 1 0 1 0

8-bit number

General case:

C-colors:

$$\text{cell} = (\text{rule} / C^v) \bmod C$$

2-colors:

$$\text{cell} = (\text{rule} \gg v) \bmod 2$$

(Where v is an decimal value* of 3 cells above)

Number of colors	Number of rules	
	Simple CA	Totalitarian CA
2	256	---
3	7.6×10^{12}	2 187
4	3.4×10^{38}	1 048 576
5	2.3×10^{87}	1 220 703 125
6	1.2×10^{168}	2 821 109 907 456
7	7.3×10^{289}	11 398 895 185 373 100
8	2.4×10^{462}	73 786 976 294 838 200 000

$$v_s = (C^2 \times c_1 + C^1 \times c_2 + C^0 \times c_3)$$

$$v_t = (c_1 + c_2 + c_3)$$

$\sim 7.3 \times 10^{19}$

(Totalitarian, 3 colors, rule 1635)

code 451

code 452

code 453

code 454

step 300

code 455

code 456

code 468

code 470

step 500

code 473

code 475

code 478

code 481

code 482

code 489

code 491

code 493

Game of life:

Let's code!

(Haskell → Frege → Java)

Assumptions and goals:

- **Width**, **height**, **rule** and **zoom** parameters will be given as a command line arguments.
- As a result we would like to see **a picture!**

How to start?

- Download **fregec.jar** from (v. 3.24.100):

<https://github.com/Frege/frege/releases>

- Try it in **REPL** (read-eval-print-loop):

<http://try.frege-lang.org/>

<https://github.com/Frege/frege-repl/releases>

Compiling Frege sources:

```
java [-Xss1m] -jar lib/fregec.jar [-d classes/] File.fr
```


File.class & File.java

Step 0.

(„Hello World”)

Haskell/Frege

```
main :: IO ()  
main = putStrLn "Hello (λ) World!"
```

F. Signature Monad Operator of application
String -> IO () String

Laws...

- **Functors**

$\text{fmap id} = \text{id}$

$\text{fmap (f . g)} = \text{fmap f . fmap g}$

- **Applicative Functors**

$\text{pure f} <*> x = \text{fmap f x}$

$\text{pure id} <*> v = v$

$\text{pure (.)} <*> u <*> v <*> w = u <*> (v <*> w)$

$\text{pure f} <*> \text{pure x} = \text{pure (f x)}$

$u <*> \text{pure y} = \text{pure} (\$ y) <*> u$

- **Monads**

$\text{return } x >>= f = f x$

$m >>= \text{return} = m$

Java?

```
public class Main {  
 public static void main(String[] args) {  
 System.out.println("Hello (λ) World!");  
 }  
}
```

Step 1.

(Command line arguments)

„if” statement

if <condition> **then** <true-expression> **else** <false-expression>

- It's acts like expression
- Cannot live without „**else**”

Function application!

- In Java:

`foo(arg1, arg2, arg2);`

- In Haskell & Frege:

`foo arg1 arg2 arg3`
|<-| |<-| |<-|

- left-associative
- most silent character
- **the highest precedence** of all operators!

(Weak) function application with \$

foo :: ~~a -> a~~ -> a -> b

bar :: a -> a

foo arg1 arg2 (bar arg3)

foo arg1 arg2 \$ bar arg3

`(\$) :: (a -> b) -> a -> b`

„Let” and „Where”

let <bindings> **in** <expression>

- it is an expression
- all bindings are visible after „in”
- they are very „local”

<expression> **where** <bindings>

- syntactic sugar only
- whole function can see them, including all the „guards”

Step 2.

(First row of cells and first function composition!)

Lists

Infinite:

[1..]

Finite:

[1, 2, 3, 4, 5]

1:2:3:4:5:[]

Operators:

(++) :: [a] -> [a] -> [a]

(!!) :: [a] -> Int -> a

Function composition!

$$(f \circ g)(x) = f(g(x))$$

`putStrLn :: String → IO ()`

`show :: s → String`

`putStrLn . show :: s → IO ()`

Step 3.

(Recursive calculations, mapping and pattern matching)

Type aliases?

Haskell/Frege

```
type SomeAlias = SomeType
```

Java

```
public class SomeType {
```

```
...
```

```
}
```

```
public class SomeAlias extends SomeType {  
}
```

Type aliases?

Alias

```
type Rule = Int  
type Cell = Int  
type CellularTrio = (Cell, Cell, Cell)  
type CellularAutomataRow = [Cell]  
type CellularAutomata = [CellularAutomataRow]
```

Actual type

```
Int  
Int  
(Int, Int, Int)  
[Int]  
[[Int]]
```

More readable:

```
initialRow :: Int -> Cell -> CellularAutomataRow  
nextRow :: Rule -> CellularAutomataRow -> CellularAutomataRow  
getTriplesFromRow :: CellularAutomataRow -> [CellularTrio]  
generateCellularAutomata :: Int -> Int -> Rule -> CellularAutomata
```

Less readable:

```
initialRow :: Int -> Int -> [Int]  
nextRow :: Int -> [Int] -> [Int]  
getTriplesFromRow :: [Int] -> [(Int, Int, Int)]  
generateCellularAutomata :: Int -> Int -> Int -> [[Int]]
```

Like a stream!

map :: $(a \rightarrow b) \rightarrow [a] \rightarrow [b]$

Step 4.

(Modules)

One
module

One
class

Step 5.

(Binary data & Images)

3rdparty PNG library

<https://wiki.haskell.org/Library/PNG>

Step 6.

(So maybe ASCII Art...?)

Characters are encoded in **UTF-8!**

0 -> | | (0x25A1)

1 -> | | (0x25A0)

Compatibility difference!

- In Haskell, **String** type is an alias for **[Char]**
- In Frege it's a **java.lang.String**!

Step 7.

(Dealing with anomalies!)

LOGICAL PATH

OVER-THINKERS PATH

© Sarah Andersen

Rule: 57

Something goes
wrong . . .

Avoiding of anomalies

Avoiding of anomalies

Avoiding of anomalies

Avoiding of anomalies

Avoiding of anomalies

Avoiding of anomalies

$\text{Width} + 2 \times (\text{Height} - 1)$

Total number of automata cells

Step 8: Benchmark!

Testing environment

Intel Core i7 CPU

16GB RAM (DDR4)

35GB SWAP (SSD)

Linux Mint 18.1

Tests:

x10

Format	Page [300 dpi]		Zoom			
	Width	Height	12	4	2	1
EK	1 024	768	13 504	122 304	490 368	1 963 776
A5	2 480	1 748	71 775	651 567	2 608 890	10 440 804
A4	3 508	2 480	144 818	1 311 300	5 246 440	20 993 200
A3	4 960	3 508	290 540	2 623 107	10 497 690	42 001 284
A2	7 016	4 960	581 917	5 246 440	20 993 200	83 987 680
A1	9 924	7 016	1 163 912	10 501 198	42 008 300	168 054 248
A0	14 038	9 924	2 332 967	21 011 589	84 061 242	336 254 892
2A0	19 856	14 038	4 665 479	42 034 311	168 196 297	672 827 302
4A0	28 068	19 856	9 336 830	84 105 052	336 430 136	1 345 780 112

TIME LIMIT: 15MIN

Zoom x12 (13K – 9M cells)

Zoom x4 (122K – 84M cells)

Zoom x2 (0.5M – 336M cells)

Zoom x1 (2M – 1.3B cells)


```
$ JAVA_HOME=/opt/jdk8 PATH=${JAVA_HOME}/bin java -jar ./bin/app8.jar 3508 2480 22 1
```

Exception in thread "main" java.lang.OutOfMemoryError: **GC overhead limit exceeded**

at frege.run8.Thunk.shared(Thunk.java:297)

at ModuleAutomata.lambda)null\$17(ModuleAutomata.java:265)

at ModuleAutomata\$\$Lambda\$73/445884362.apply(Unknown Source)

at frege.prelude.PreludeList.lambda\$map\$13(PreludeList.java:1912)

at frege.prelude.PreludeList\$\$Lambda\$17/83954662.call(Unknown Source)

at frege.run8.Thunk.call(Thunk.java:231)

at frege.prelude.PreludeBase\$INum_Int.f\$plus(PreludeBase.java:8341)

at frege.prelude.PreludeBase\$INum_Int.f\$plus(PreludeBase.java:8304)

at frege.prelude.PreludeList.lambda>null\$24(PreludeList.java:2105)

at frege.prelude.PreludeList\$\$Lambda\$57/355629945.call(Unknown Source)

at frege.run8.Thunk.call(Thunk.java:231)

at frege.prelude.PreludeList.fold(PreludeList.java:2092)

at frege.prelude.PreludeList.sum(PreludeList.java:2102)

at ModuleAutomata.lambda>null\$21(ModuleAutomata.java:291)

at ModuleAutomata\$\$Lambda\$58/1327763628.call(Unknown Source)

at frege.run8.Thunk.call(Thunk.java:231)

at frege.prelude.PreludeBase\$INum_Int.f\$plus(PreludeBase.java:8341)

at frege.prelude.PreludeBase\$INum_Int.f\$plus(PreludeBase.java:8304)

at frege.prelude.PreludeList.lambda>null\$24(PreludeList.java:2105)

at frege.prelude.PreludeList\$\$Lambda\$57/355629945.call(Unknown Source)

at frege.run8.Thunk.call(Thunk.java:231)

at frege.prelude.PreludeList.fold(PreludeList.java:2092)

at frege.prelude.PreludeList.sum(PreludeList.java:2102)

at ModuleAutomata.lambda>null\$19(ModuleAutomata.java:283)

at ModuleAutomata\$\$Lambda\$40/200006406.call(Unknown Source)

at frege.run8.Thunk.call(Thunk.java:231)

at ModuleAutomata.getHashCode(ModuleAutomata.java:298)

at Main.lambda>null\$9(Main.java:176)

at Main\$\$Lambda\$37/1512981843.call(Unknown Source)

at frege.run8.Thunk.call(Thunk.java:231)

at Main.lambda>null\$7(Main.java:149)

at Main\$\$Lambda\$36/1768305536.call(Unknown Source)

```
$ JAVA_HOME=/opt/jdk8 PATH=${JAVA_HOME}/bin java -Xmx50G -jar ./bin/app8.jar 19856 14038 22 4
```

Exception in thread "main" **java.lang.StackOverflowError**


```
at frege.run8.Thunk.call(Thunk.java:210)
at ModuleAutomata.getTriplesFromRow(ModuleAutomata.java:217)
at ModuleAutomata.lambda$getTriplesFromRow$15(ModuleAutomata.java:241)
at frege.run8.Thunk.call(Thunk.java:231)
at frege.prelude.PreludeList.lambda$map$14(PreludeList.java:1914)
at frege.run8.Thunk.call(Thunk.java:231)
at frege.prelude.PreludeList$IListMonoid_$lbrack$rbrack.lambda$$plus$$plus$3(PreludeList.j
at frege.run8.Thunk.call(Thunk.java:231)
at ModuleAutomata.getTriplesFromRow(ModuleAutomata.java:217)
at ModuleAutomata.lambda$getTriplesFromRow$15(ModuleAutomata.java:241)
at frege.run8.Thunk.call(Thunk.java:231)
at frege.prelude.PreludeList.lambda$map$14(PreludeList.java:1914)
at frege.run8.Thunk.call(Thunk.java:231)
at frege.prelude.PreludeList$IListMonoid_$lbrack$rbrack.lambda$$plus$$plus$3(PreludeList.j
at frege.run8.Thunk.call(Thunk.java:231)
at ModuleAutomata.getTriplesFromRow(ModuleAutomata.java:217)
at ModuleAutomata.lambda$getTriplesFromRow$15(ModuleAutomata.java:241)
at frege.run8.Thunk.call(Thunk.java:231)
at frege.prelude.PreludeList.lambda$map$14(PreludeList.java:1914)
at frege.run8.Thunk.call(Thunk.java:231)
at frege.prelude.PreludeList$IListMonoid_$lbrack$rbrack.lambda$$plus$$plus$3(PreludeList.j
at frege.run8.Thunk.call(Thunk.java:231)
at ModuleAutomata.getTriplesFromRow(ModuleAutomata.java:217)
at ModuleAutomata.lambda$getTriplesFromRow$15(ModuleAutomata.java:241)
at frege.run8.Thunk.call(Thunk.java:231)
at frege.prelude.PreludeList.lambda$map$14(PreludeList.java:1914)
at frege.run8.Thunk.call(Thunk.java:231)
at frege.prelude.PreludeList$IListMonoid_$lbrack$rbrack.lambda$$plus$$plus$3(PreludeList.j
at frege.run8.Thunk.call(Thunk.java:231)
at ModuleAutomata.getTriplesFromRow(ModuleAutomata.java:217)
at ModuleAutomata.lambda$getTriplesFromRow$15(ModuleAutomata.java:241)
at frege.run8.Thunk.call(Thunk.java:231)
at frege.prelude.PreludeList.lambda$map$14(PreludeList.java:1914)
at frege.run8.Thunk.call(Thunk.java:231)
at frege.prelude.PreludeList$IListMonoid_$lbrack$rbrack.lambda$$plus$$plus$3(PreludeList.j
at frege.run8.Thunk.call(Thunk.java:231)
at ModuleAutomata.getTriplesFromRow(ModuleAutomata.java:217)
at ModuleAutomata.lambda$getTriplesFromRow$15(ModuleAutomata.java:241)
at frege.run8.Thunk.call(Thunk.java:231)
at frege.prelude.PreludeList.lambda$map$14(PreludeList.java:1914)
at frege.run8.Thunk.call(Thunk.java:231)
at frege.prelude.PreludeList$IListMonoid_$lbrack$rbrack.lambda$$plus$$plus$3(PreludeList.j
at frege.run8.Thunk.call(Thunk.java:231)
at ModuleAutomata.getTriplesFromRow(ModuleAutomata.java:217)
at ModuleAutomata.lambda$getTriplesFromRow$15(ModuleAutomata.java:241)
```

Execution time [s]

“-Xmx50G”

Haskell	Zoom				Frege (JDK 8)	Zoom			
	12	4	2	1		12	4	2	1
EK	0,023	0,056	0,175	0,558	EK	0,300	0,380	0,660	3,007
A5	0,131	0,380	1,117	3,412	A5	0,638	1,110	3,238	15,440
A4	0,279	0,780	2,310	7,494	A4	1,096	2,595	8,357	46,696
A3	0,602	1,665	4,892	16,358	A3	1,922	5,712	21,772	x
A2	1,305	3,503	10,696	36,134	A2	3,642	11,962	49,935	x
A1	2,828	7,615	23,996	80,093	A1	9,515	30,285	x	x
A0	6,370	16,606	51,956	173,236	A0	18,237	69,318	x	x
2A0	25,299	45,826	120,645	TL	2A0	39,925	x	x	x
4A0	56,564	100,396	255,658	TL	4A0	95,896	x	x	x
Frege (JDK 7)	Zoom				Java	Zoom			
	12	4	2	1		12	4	2	1
EK	0,248	0,350	0,601	3,088	EK	0,131	0,156	0,203	0,291
A5	0,704	1,740	4,919	14,472	A5	0,196	0,236	0,325	0,594
A4	1,239	2,838	10,542	45,045	A4	0,223	0,279	0,423	0,973
A3	2,292	6,741	22,833	106,921	A3	0,265	0,380	0,646	1,757
A2	5,640	16,347	57,165	x	A2	0,342	0,565	1,097	3,253
A1	10,836	32,190	135,026	x	A1	0,516	0,919	2,031	6,091
A0	21,425	60,658	x	x	A0	0,847	1,628	3,694	12,159
2A0	47,543	432,005	x	x	2A0	1,479	3,130	7,313	26,392
4A0	105,167	x	x	x	4A0	2,752	5,698	14,551	194,250

Conclusion...

-Books -

All examples are placed on GitHub:

<https://github.com/phiotr/JUG30--Examples>

The End