Programmation Fonctionnelle Avancée 4 : Évaluation paresseuse

Pierre Letouzey

Université Paris Cité UFR Informatique Institut de Recherche en Informatique Fondamentale letouzey@irif.fr

4 mars 2022

© Roberto Di Cosmo et Ralf Treinen et Pierre Letouzey

L'ordre d'évaluation

- Quand on programme, on a souvent envie de, ou besoin de, savoir dans quel ordre nos commandes ou expressions sont évaluées :
 - C'est parfois utile de savoir pour des questions d'efficacité
 - C'est souvent nécessaire de savoir quand il y a des effets de bord
- Il n'est pas toujours simple de répondre, avec les langages actuels.
- Par exemple :
 - Ordre d'évaluation des arguments dans l'appel d'une fonction (procédure, méthode)?
 - Ordre d'évaluation des sous-expressions combinées par un opérateur?

```
Programmation Fonctionnelle Avancée 4 : Évaluation paresseuse
└─Stratégies d'évaluation
```

Exemple: C

```
#include <stdio.h>
int foo (int x, int y)
  return x+y;
int main ()
  int i = 1
  /* order of evaluation of arguments */
  printf("%d\n",foo (i++,i--));
  /* order of evaluation of summands */
  printf("%d \ n", foo(i++,1)+foo(i--,1));
```

Sur l'exemple en C

- On obtient des résultats différents avec les compilateurs gcc (version 10.2.1) et clang (version 11.0.1).
- ➤ C Standard, subclause 6.5 [ISO/IEC 9899 :2011] :

 Except as specified later, side effects and value computations of subexpressions are unsequenced.
- C.-à-d.: L'ordre d'évaluation des arguments dans un appel de fonction n'est pas spécifié.
- C'est pour traiter ces questions qu'on étudie la *sémantique* des langages de programmation!

La stratégie d'évaluation dans les langages fonctionnels

Pour les langages fonctionnels, une question majeure est de savoir ce qu'il se passe quand on applique une fonction :

- Est-ce que le compilateur essaye d'évaluer le corps d'une fonction avant qu'elle soit appliquée?
 Si on écrit fun x -> x+fact (100), est-ce que le factoriel est calculé à chaque appel ou une seul fois?
- 2. Si on écrit une expression (e a) (e appliquée à a) est-ce qu'on commence par évaluer e ou a? Attention, dans les langages fonctionnels les deux sont des expressions.
- 3. Si on écrit (fun x -> e) a, est-ce qu'on évalue l'argument a d'abord, ou fait-on le passage de paramètres d'abord?
- 4. On ne peut pas trouver la réponse à ces questions par des tests car le comportement peut être non spécifié!

Question 1 : Pas d'évaluation "sous le λ "

- OCaml n'essaye pas d'évaluer le corps d'une fonction avant qu'elle ne soit appliquée à un argument.
- ► Tous les langages fonctionnels font ce choix.
- Il y a plein de bonnes raisons d'arrêter l'évaluation quand on rencontre une abstraction (aussi appelée "lambda" du λ -calcul utilisé dans le cours de *Sémantique* pour traiter ces questions de façon générale).
- Ne pas confondre avec des *optimisations* de code faites par le compilateur, comme la propagation de constantes.

```
Programmation Fonctionnelle Avancée 4 : Évaluation paresseuse

Stratégies d'évaluation
```

Exemples (lambda.ml)

```
let f = function x -> 1/0 * x;;
(* pas d'erreur *)

f 42;;
(* exception division par zero *)
```

Question 2 : ordre non spécifié

- OCaml manual, section 6.7 (Expressions):
 The expression expr arg₁ ... arg_n
 The order in which the expressions expr, arg₁, ..., arg_n are
 - The order in which the expressions expr, arg_1, \ldots, arg_n are evaluated is not specified.
- ➤ Si on a vraiment besoin d'un ordre spécifique il faut le forcer avec la construction let ... in ...

Exemples (order.ml)

```
(* l'ordre n'est pas specifie *)
(print_string "gauche\n"; fun x -> x)
(print_string "droite\n"; 42)
;;

(* forcer un ordre d'evaluation *)
let f = print_string "gauche\n"; fun x -> x
in f (print_string "droite\n"; 42)
```

Conséquence d'un mauvais ordre d'évaluation

- Un ordre d'évaluation non attendu peut avoir des conséquences néfastes dans le cas d'effets de bord.
- Problème : on n'est pas toujours conscient des effets de bord qui peuvent se produire.
- Exemple : une fonction qui lit les lignes d'un fichier et qui renvoie leur concaténation.
- Les opérations d'expressions régulières peuvent aussi avoir des effets de bord!

```
Programmation Fonctionnelle Avancée 4 : Évaluation paresseuse

Stratégies d'évaluation
```

Exemples (read1.ml)

```
(* Wrong: relies on evaluation order *)
let rec read ic =
  try
 (input_line ic) ^ (read ic)
  with
 End_of_file -> ""
;;
print string (read (open in "myfile"))
```

```
Programmation Fonctionnelle Avancée 4 : Évaluation paresseuse

Stratégies d'évaluation
```

Exemples (read2.ml)

```
(* Function read corrected *)
let rec read ic =
  try
 let thisline = input line ic
 in thisline ^ (read ic)
  with
 End of file -> ""
. .
print string (read (open in "myfile"))
```

Question 3 : On évalue l'argument avant de le passer en paramètre

- Le choix de OCaml est d'évaluer l'expression fonctionnelle et les arguments d'abord.
- ➤ Ce choix n'est pas le seul possible : d'autres langages fonctionnels, comme Haskell, passent d'abord l'argument, non évalué, en paramètre à la fonction, et ne lancent le calcul qu'au moment où on aura besoin de son résultat.
- Cela permet à Haskell, par exemple, de ne jamais calculer fact 100 dans une expression (fun x -> 3) (fact 100)

Exemples (strict.ml)

OCaml fait de l'évaluation stricte

- L'ensemble de ces choix s'appelle une stratégie d'évaluation.
- Celle utilisée par OCaml est appelée évaluation stricte.
- ▶ Toutes les fonctions f qu'on peut écrire en OCaml sont strictes : $f(\bot) = \bot$, où \bot est un calcul infini.
- (voir plus en profondeur dans le cours de Sémantique).

Évaluation stricte ou paresseuse?

- Avantages des l'évaluation stricte :
 - plus facile à mettre en œuvre.
 - la complexité est plus prévisible.
- Avantages de l'évaluation paresseuse :
 - un argument non utilisé n'est pas évalué.
 - permet de travailler avec des structures infinies!
- Inconvénient de l'évaluation paresseuse : il nous faut un mécanisme pour mémoriser un argument évalué (pour éviter qu'il soit évalué plusieurs fois).

Structures infinies

- Exemple : Pour écrire un algorithme combinatoire, on a besoin de calculer souvent le factoriel d'un entier naturel.
- Nous ne voulons pas le recalculer à chaque fois qu'on en a besoin; on préfère garder la liste de tous les factoriels.
- Pour cela, on écrit le code suivant, mais on s'aperçoit qu'il ne fait pas ce que l'on veut (pourquoi?) :

```
let rec fact = fun 0 \rightarrow 1 \mid n \rightarrow n*(fact (n-1));
let rec fact_from n = (fact n)::(fact_from (n+1));;
let fact_nat = fact_from 0;;
```

Évaluation paresseuse

Notre défi :

- on veut que la liste (infinie) ne soit pas calculée tout de suite
- mais seulement au fur et à mesure, quand on a besoin d'en prendre des éléments

Évaluation paresseuse "du pauvre", via des fermetures

- ► En profitant du fait qu'OCaml n'évalue pas le corps d'une fonction, il est possible de simuler un calcul paresseux en protégeant le calcul par une fonction.
- On change la définition du type des listes pour prévoir une "queue" de liste dont l'évaluation est bloquée sous une abstraction.
- ▶ Une liste infinie paresseuse a la forme

fun () ->
$$Cons(e_1, fun () -> Cons(e_2, ...))$$

où *e_i* est l'expression (non évaluée car protégée par l'abstraction) qui donne le *i*-ème élément de la liste.

```
Programmation Fonctionnelle Avancée 4 : Évaluation paresseuse
└ Évaluation paresseuse dans un langage strict
```

```
let fact n =
  let rec calc = function 0 \rightarrow 1 \mid n \rightarrow n*(calc (n-1))
  in Printf.printf "calcule⊔fact(%d)\n" n; calc n
type 'a lazylist = unit -> 'a lazycell
and 'a lazycell = Nil | Cons of 'a * 'a lazylist
let rec fact from n : int lazylist =
  fun () \rightarrow Cons (fact n, fact from (n+1))
let rec take n s =
  if n = 0 then []
  else match s () with
 Nil -> []
 | Cons(v,r) \rightarrow v :: (take (n-1) r)
```

let fact_nat = fact_from 0
let _ = take 5 fact_nat
let _ = take 5 fact_nat

```
Programmation Fonctionnelle Avancée 4 : Évaluation paresseuse

L'Évaluation paresseuse dans un langage strict
```

```
(* Pour une liste infinie, pas besoin de cas de base *)
type 'a lazylist = unit -> 'a lazycell
and 'a lazycell = Cons of 'a * 'a lazylist
let rec fact from n =
  fun () \rightarrow Cons (fact n, fact from (n+1))
let rec take n s =
  if n = 0 then [] else
 match s () with Cons(v,r) \rightarrow v::(take (n-1) r)
let fact nat = fact from 0
let = take 5 fact nat
```

(* Et pour calculer les fact de proche en proche : *)
let rec fact_from2 n p =
 fun () -> Cons (p, fact_from2 (n+1) ((n+1)*p));;
take 10 (fact_from2 0 1);;

Limites de notre évaluation paresseuse "du pauvre"

- Cette utilisation des fermetures permet d'écrire des structures de données paresseuses, mais ce n'est pas encore ce que nous voulons!
- Notre code permet de décrire des listes infinies, mais chaque fois qu'on visite la même liste, on relance le calcul de ses éléments. C'est très inefficace!

La bonne solution : Paresse + partage!

- Chaque fois qu'une partie d'une structure de données paresseuse est dégelée et calculée, on veut qu'elle soit remplacée, silencieusement, par le résultat de ce calcul dans la structure de donnée.
- La prochaine fois qu'on y accède, on veut retrouver la partie de la liste infinie déjà évaluée.
- Essayons une solution "moins pauvre" (mais impérative)

```
Programmation Fonctionnelle Avancée 4 : Évaluation paresseuse
Évaluation paresseuse dans un langage strict
```

```
(* Une valeur paresseuse sans calculs redondants *)
type 'a work =
  | Later of (unit \rightarrow 'a)
 Done of 'a
type 'a mylazy = 'a work ref
let mklazy (f : unit \rightarrow 'a) : 'a mylazy = ref (Later f)
```

let force (r : 'a mylazy) : 'a =match !r with

```
Done x —> x
```

Later $f \rightarrow let x = f () in r := Done x; x$ **let** ex = mklazy (fun () -> Printf.printf "calcul\n"; 42) let = force exlet = force ex

```
(* Listes paresseuses utilisant mylazy *)
type 'a lazylist = 'a lazycell mylazy
and 'a lazycell = Cons of 'a * 'a lazylist
let rec fact from n =
  mklazy (fun () -> Cons (fact n, fact from (n+1)))
let fact nat = fact from 0
let rec take (n:int) (s:'a lazylist) =
  if n=0 then []
  else match force s with Cons(v,r) \rightarrow v::(take (n-1) r)
let = take 5 fact nat
let = take 7 fact nat
```

Une solution efficace et fonctionnelle?

- C'était un exercice un peu pénible ... et impératif
- ▶ Peut-on simplement écrire une fonction lazy, telle que (lazy e) donne l'expression e en forme paresseuse ?
- Non, *lazy* ne peut pas être une fonction, car OCaml évalue toujours l'argument avant d'appliquer une fonction.
- Solution jusqu'ici : (mklazy (fun () -> e))
- Sinon, il nous faut un support par le système OCaml :
 - un mot-clé spécifique lazy créant de la paresse
 - un module Lazy fournissant Lazy.force et autre

Le module Lazy de la librairie OCaml

```
type 'a t
val force : 'a t -> 'a
val is_val : 'a t -> bool
val from_fun : (unit -> 'a) -> 'a t
```

- une valeur de type 'a Lazy.t est appelée une suspension et contient un calcul paresseux de type 'a.
- on construit des valeurs de type 'a Lazy.t avec le mot clé réservé lazy : l'expression lazy (expr) crée une suspension contenant le calcul expr sans l'évaluer.
- Lazy force s force l'évaluation de la suspension s, renvoie le résultat, et remplace la valeur dans la structure de donnée : sur une suspension déjà dégelée, on ne refait pas le calcul.
- Lazy.is_val s teste si la suspension s est déjà dégelée.

```
Programmation Fonctionnelle Avancée 4 : Évaluation paresseuse
Le module Lazy en OCaml
```

Exemples (stream1.ml)

```
type 'a stream = 'a cell Lazy.t
and 'a cell = Cons of 'a * 'a stream

let rec fact_from n =
 lazy (Cons (fact n, fact_from (n+1)))

let fact_nat = fact_from 0
```

let _ = take 7 fact_nat

Streams : la liste des factoriels re-visitée avec Lazy

- On a placé les lazy exactement là où on avait mis des fermetures fun () ->
- On a placé des Lazy.force exactement là où on avait forcé l'évaluation en appliquant à l'argument () (ou ensuite utilisé notre fonction force maison).
- Remarquez qu'un type s est distinct du type (s Lazy.t). La présence ou absence de Lazy.force est donc vérifiée par le système de typage.
- La promesse est tenue : le calcul des premiers 5 éléments est fait seulement la première fois.

```
Programmation Fonctionnelle Avancée 4 : Évaluation paresseuse
Le module Lazy en OCaml
```

let = take 50 fast fact nat

Exemples (stream2.ml)

```
(* Version calculant les fact de proche en proche.
 Invariant : p = n! *)

let rec fast_fact_from n p : int stream =
 lazy (Cons (p, fast_fact_from (n+1) ((n+1)*p)))

let fast_fact_nat = fast_fact_from 0 1
```

Syntaxe plus moderne

En OCaml il est possible d'utiliser le mot clé lazy même dans les motifs utilisés dans les définitions par cas; cela permet souvent de se passer de l'usage de Lazy.force. Par exemple, un morceau de code tel que

```
match Lazy force s with | Nil -> ... | Cons (h, t) -> ...
```

peut s'écrire de façon équivalente comme :

```
match s with | lazy Nil -> ... | lazy (Cons (h, t)) -> ...
```

```
Programmation Fonctionnelle Avancée 4 : Évaluation paresseuse Le module Lazy en OCaml
```

Attention à l'évaluation stricte!

```
Est-ce que ces deux fonctions ont le même comportement?

let times n s =
```

let rec timesrec = function

```
| lazy(Cons(h,t)) -> Cons(n*h,lazy(timesrec t))
in lazy (timesrec s);;
```

let rec times_bis n = function

```
lazy(Cons(h,t)) -> lazy(Cons(n*h,times_bis_n_t))
```

let _ = times 42 (fact_from 0)
let _ = times_bis 42 (fact_from 0)

Évaluation stricte et Lazy

- La fonction times est complètement paresseuse, car l'appel à timesrec est protégé par un lazy.
- La fonction times_bis n'est pas complètement paresseuse : un argument passé à cette fonction est forcé par le function, le lazy s'applique seulement à la valeur renvoyée.
- Bref, la fonction times_bis met bien une barrière à la récursion, mais elle regarde "un cran trop loin" dans son argument.
- La différence entre les deux peut être importante, comme on verra sur les exemples à venir.
- Note : times peut aussi être écrite par récursion mutuelle.

```
Programmation Fonctionnelle Avancée 4 : Évaluation paresseuse
Le module Lazy en OCaml
```

Exemples (times2.ml)

```
(* times via recursion interne *)
let times n s =
let rec timesrec = function
```

```
| lazy(Cons(h,t)) -> Cons(n*h, lazy(timesrec t))
```

```
in lazy (timesrec's)
```

(* Equivalent : times via recursion mutuelle *)

```
let rec times n s =
  lazy (timescell n (Lazy.force s))
```

```
and timescell n = function
| Cons (h,t) -> Cons (n*h,times n t)
```

```
let = times 42 (fact from 0)
```

```
Programmation Fonctionnelle Avancée 4 : Évaluation paresseuse
Le module Lazy en OCaml
```

Exemples (times3.ml)

```
(* does not work *)
let rec powers = lazy (Cons(1, times_bis 2 powers))
let _ = take 5 powers


(* works *)
let rec powers = lazy (Cons(1, times 2 powers))
let = take 5 powers
```

```
Programmation Fonctionnelle Avancée 4 : Évaluation paresseuse
Le module Lazy en OCaml
```

```
(* Les streams peuvent finir, même sans cas de base *)
exception Empty
let rec countdown n =
  lazy (if n < 0 then raise Empty
 else Cons (n, countdown (n-1))
let = take 11 (countdown 10)
let = take 12 (countdown 10)
let = take 11 (times 2 (countdown 10))
let = take 11 (times bis 2 (countdown 10))
let rec safe take n s =
  if n = 0 then []
```

Application : les nombres de Hamming

- ▶ La séquence de Hamming est le flot de tous les entiers de la forme $2^{i} * 3^{j} * 5^{k}$ pour $i, j, k \ge 0$, dans l'ordre strictement ascendant. Le début de ce flot est $1 \ 2 \ 3 \ 4 \ 5 \ 6 \ 8 \ 9 \ 10 \ 12 \ 15 \ 16 \ 18 \dots$
- Schéma :


```
Programmation Fonctionnelle Avancée 4 : Évaluation paresseuse
Le module Lazy en OCaml
```

Exemples (hamming1.ml)

```
let rec merge s1 s2 = lazy (merge_cell s1 s2)
and merge_cell s1 s2 =
  match s1, s2 with
  | lazy (Cons(h1,t1)), lazy (Cons(h2,t2)) ->
 if h1 < h2 then Cons(h1, merge t1 s2)
 else if h1 = h2 then Cons(h1, merge t1 t2)
 else Cons(h2, merge s1 t2)</pre>
let merge3 s1 s2 s3 = merge s1 (merge s2 s3)
```

```
Programmation Fonctionnelle Avancée 4 : Évaluation paresseuse
Le module Lazy en OCaml
```

let rec filter f s =

Exemples (filter1.ml)

```
lazy (filter cell f s)
and filter cell f = function
  | lazy (Cons (h,t)) \rightarrow 
 if f h then Cons (h, filter f t)
 else filter cell f t
let rec nums n = lazy (Cons (n, nums (n+1)))
let pairs = filter (fun n \rightarrow n mod 2 = 0) (nums 0)
let = take 10 pairs (* ok *)
let unicorns = filter (fun n \rightarrow n mod 2 = 1) pairs
let = take 10 unicorns (* calcul infini *)
```

(* Attention aux situations de famines *)

Quelques opérations de base sur les streams ou flots

- On peut maintenant, à l'aide de Lazy, écrire un module pour les flots (séquences potentiellement infinies). En Anglais : streams.
- Ne pas confondre avec le module Stream qui existe déjà dans la librairie standard OCaml et qui sert à construire des analyseurs récursifs descendants.

Un module pour les streams l

```
module type STREAM = sig
  type 'a stream = 'a cell Lazy.t
 and 'a cell = Nil \mid Cons \ of 'a * 'a stream
  (* concatenation de streams *)
  val(++): 'a stream \rightarrow 'a stream
  (* stream avec juste les n premiers elements *)
  val prefix : int -> 'a stream -> 'a stream
  (* stream sans les n premiers elements *)
  val drop: int -> 'a stream -> 'a stream
  val reverse : 'a stream -> 'a stream
end
```

Un module pour les streams II

```
module Stream : STREAM = struct
type 'a stream = 'a cell Lazy.t
and 'a cell = Nil | Cons of 'a * 'a stream
(* concatenation *)
let rec (++) s1 s2 = lazy (app s1 s2)
and app s1 	ext{ } s2 = match 	ext{ } Lazy. force 	ext{ } s1 	ext{ } with
 Nil -> Lazy.force s2
 Cons (h, t) \rightarrow Cons (h, t ++ s2)
(* recopie paresseuse des premiers n elements *)
```

```
Programmation Fonctionnelle Avancée 4 : Évaluation paresseuse
Le module Lazy en OCaml
```

Un module pour les streams III

```
let rec prefix n s = lazy (prefix ' n s)
and prefix'n s = match n,s with
  \mid 0, -> Nil
 , lazy Nil —> Nil
 , lazy (Cons (h,t)) \rightarrow Cons (h, prefix <math>(n-1) t
(* suppression de n elements, monolithique! *)
let drop n s =
  let rec drop' n = match n, s = mitch n
 \mid 0, \_ \rightarrow Lazy force s
 _, lazy Nil -> Nil
_, lazy (Cons (_,t)) -> drop' (n-1) t
  in if n = 0 then s else lazy (drop' n s)
```

Un module pour les streams IV

Remarques

- ➤ Si s1 est une stream infinie, alors s1 ++ s2 va se comporter comme s1, et reverse s1 va boucler.
- Les opérations drop et reverse sont monolithiques, i.e. prendre le premier élément du stream résultat va déclencher de nombreux Lazy.force :
 - pour drop n s, les premiers n éléments de s sont forcés
 - pour reverse s, tout le stream s est forcé.

On ne suspend donc que le début de l'opération, mais une fois qu'on essaye d'en voir le résultat, toute l'opération est exécutée d'un coup.