Lazy Evaluation

Lazy Evaluation

The proposed implementation suffers from a serious potential performance problem: If tail is called several times, the corresponding stream will be recomputed each time.

This problem can be avoided by storing the result of the first evaluation of tail and re-using the stored result instead of recomputing tail.

This optimization is sound, since in a purely functional language an expression produces the same result each time it is evaluated.

We call this scheme *lazy evaluation* (as opposed to *by-name evaluation* in the case where everything is recomputed, and *strict evaluation* for normal parameters and val definitions.)

Lazy Evaluation in Scala

Haskell is a functional programming language that uses lazy evaluation by default.

Scala uses strict evaluation by default, but allows lazy evaluation of value definitions with the lazy val form:

lazy val
$$x = \exp x$$
 del $x = exp$

Exercise:

Consider the following program:

```
def expr = {
 val x = { print("x"); 1 }
 lazy val y = { print("y"); 2 }
 def z = { print("z"); 3 }
 z + y + x + z + y + x
}
expr
```

If you run this program, what gets printed as a side effect of evaluating expr?

Lazy Vals and Streams

Using a lazy value for tail, Stream.cons can be implemented more efficiently:

```
def cons[T](hd: T, tl: => Stream[T]) = new Stream[T] {
  def head = hd
  lazy val tail = tl
  ...
}
```

Seeing it in Action

To convince ourselves that the implementation of streams really does avoid unnecessary computation, let's observe the execution trace of the expression:

```
(streamRange(1000, 10000) filter isPrime) apply 1
```

Seeing it in Action

To convince ourselves that the implementation of streams really does avoid unnecessary computation, let's observe the execution trace of the expression:

Seeing it in Action

To convince ourselves that the implementation of streams really does avoid unnecessary computation, let's observe the execution trace of the expression:

Let's abbreviate cons(1000, streamRange(1000 + 1, 10000)) to C1.

C1.filter(isPrime).apply(1)

```
Let's abbreviate cons(1000, streamRange(1000 + 1, 10000)) to C1.
 C1.filter(isPrime).apply(1)
--> (if (C1.isEmpty) C1
 // by expanding filter
 else if (isPrime(C1.head)) cons(C1.head, C1.tail.filter(isPrime))
 else C1.tail.filter(isPrime))
 .apply(1)
 --> (if (isPrime(C1.head)) cons(C1.head, C1.tail.filter(isPrime))
 else C1.tail.filter(isPrime)) // by eval. if
 .apply(1)
```

```
Let's abbreviate cons(1000, streamRange(1000 + 1, 10000)) to C1.
 C1.filter(isPrime).apply(1)
--> (if (C1.isEmpty) C1
 // by expanding filter
 else if (isPrime(C1.head)) cons(C1.head, C1.tail.filter(isPrime))
 else C1.tail.filter(isPrime))
 .applv(1)
 --> (if (isPrime(C1.head)) cons(C1.head, C1.tail.filter(isPrime))
 else C1.tail.filter(isPrime))  // by eval. if
 .applv(1)
 --> (if (isPrime(1000)) cons(C1.head, C1.tail.filter(isPrime))
 else C1.tail.filter(isPrime))  // by eval. head
 .applv(1)
```

```
-->> (if (false) cons(C1.head, C1.tail.filter(isPrime)) // by eval. isPrime
 else C1.tail.filter(isPrime))
 .apply(1)
```

```
-->> (if (false) cons(C1.head, C1.tail.filter(isPrime)) // by eval. isPrime
 else C1.tail.filter(isPrime))
 .apply(1)
--> C1.tail.filter(isPrime).apply(1) // by eval. if
```

```
-->> (if (false) cons(C1.head, C1.tail.filter(isPrime)) // by eval. isPrime
 else C1.tail.filter(isPrime))
 .apply(1)

--> C1.tail.filter(isPrime).apply(1) // by eval. if

-->> streamRange(1001, 10000) // by eval. tail
 .filter(isPrime).apply(1)
```

The evaluation sequence continues like this until:

```
-->> (if (false) cons(C1.head, C1.tail.filter(isPrime)) // by eval. isPrime
 else C1.tail.filter(isPrime))
 .apply(1)
--> C1.tail.filter(isPrime).applv(1)
 // by eval. if
 // by eval. tail
-->> streamRange(1001, 10000)
 .filter(isPrime).applv(1)
The evaluation sequence continues like this until:
-->> streamRange(1009, 10000)
 .filter(isPrime).applv(1)
--> cons(1009, streamRange(1009 + 1, 10000))
 // by eval. streamRange
 .filter(isPrime).apply(1)
```

Let's abbreviate cons(1009, streamRange(1009 + 1, 10000)) to C2.

C2.filter(isPrime).apply(1)

```
Let's abbreviate cons(1009, streamRange(1009 + 1, 10000)) to C2.

C2.filter(isPrime).apply(1)

-->> cons(1009, C2.tail.filter(isPrime)).apply(1)

// Public
```

else cons(1009, C2.tail.filter(isPrime)).tail.apply(0)

Assuming apply is defined like this in Stream[T]:

```
def apply(n: Int): T =
  if (n == 0) head
  else tail.apply(n-1)
```

```
Let's abbreviate cons(1009, streamRange(1009 + 1, 10000)) to C2.
 C2.filter(isPrime).apply(1)
 -->> cons(1009, C2.tail.filter(isPrime)).apply(1) // by eval. filter
--> if (1 == 0) cons(1009, C2.tail.filter(isPrime)).head // by eval. apply
 else cons(1009, C2.tail.filter(isPrime)).tail.apply(0)
 --> cons(1009, C2.tail.filter(isPrime)).tail.apply(0) // by eval. if
```

```
Let's abbreviate cons(1009, streamRange(1009 + 1, 10000)) to C2.
 C2.filter(isPrime).apply(1)
 -->> cons(1009, C2.tail.filter(isPrime)).apply(1) // by eval. filter
 --> if (1 == 0) cons(1009, C2.tail.filter(isPrime)).head // by eval. apply
 else cons(1009, C2.tail.filter(isPrime)).tail.apply(0)
 --> cons(1009, C2.tail.filter(isPrime)).tail.apply(0) // by eval. if
 --> C2.tail.filter(isPrime).apply(0)
 // by eval. tail
```

```
Let's abbreviate cons(1009, streamRange(1009 + 1, 10000)) to C2.
 C2.filter(isPrime).apply(1)
 -->> cons(1009, C2.tail.filter(isPrime)).apply(1)
 // by eval. filter
 --> if (1 == 0) cons(1009, C2.tail.filter(isPrime)).head // by eval. apply
 else cons(1009, C2.tail.filter(isPrime)).tail.apply(0)
 --> cons(1009, C2.tail.filter(isPrime)).tail.apply(0) // by eval. if
 --> C2.tail.filter(isPrime).apply(0)
 // by eval. tail
 --> streamRange(1010, 10000).filter(isPrime).apply(0)
 // bv eval. tail
```

The process continues until

```
--> streamRange(1013, 10000).filter(isPrime).apply(0)
```

The process continues until

The process continues until

```
. . .
 --> streamRange(1013, 10000).filter(isPrime).applv(0)
 --> cons(1013, streamRange(1013 + 1, 10000))
 // by eval. streamRange
 .filter(isPrime).applv(0)
Let C3 be a shorthand for cons(1013, streamRange(1013 + 1, 10000).
 C3.filter(isPrime).apply(0)
 -->> cons(1013, C3.tail.filter(isPrime)).apply(0) // by eval. filter
```

The process continues until

```
. . .
 streamRange(1013, 10000).filter(isPrime).apply(0)
 --> cons(1013, streamRange(1013 + 1, 10000))
 // by eval. streamRange
 .filter(isPrime).applv(0)
Let C3 be a shorthand for cons(1013, streamRange(1013 + 1, 10000).
 C3.filter(isPrime).apply(0)
 -->> cons(1013, C3.tail.filter(isPrime)).apply(0)
 // by eval. filter
 // by eval. apply
```

Only the part of the stream necessary to compute the result has been constructed