PROGRAMMING IN HASKELL

Chapter 15 – Lazy Evaluation

Introduction

Expressions in Haskell are evaluated using a simple technique called lazy evaluation, which:

- Avoids doing <u>unnecessary</u> evaluation;
- Ensures <u>termination</u> whenever possible;
- Supports programming with <u>infinite</u> lists;
- Allows programs to be more <u>modular</u>.

Evaluating Expressions

square
$$n = n * n$$

Example:

square 3

3 * 3

9

Another evaluation order is also possible:

Any way of evaluating the <u>same</u> expression will give the <u>same</u> result, provided it terminates.

Evaluation Strategies

There are two main strategies for deciding which reducible expression (<u>redex</u>) to consider next:

■ Choose a redex that is <u>innermost</u>, in the sense that does not contain another redex;

Choose a redex that is <u>outermost</u>, in the sense that is not contained in another redex.

Termination

```
infinity = 1 + infinity
```

Example:

```
fst (0, infinity)
```

Innermost evaluation.

fst
$$(0, 1 + infinity)$$

fst
$$(0, 1 + (1 + infinity))$$

•

fst (0, infinity)

even

Outermost evaluation.

Note:

 Outermost evaluation may give a result when innermost evaluation <u>fails to terminate</u>;

If <u>any</u> evaluation sequence terminates, then so does outermost, with the same result.

Number of Reductions

Innermost:

Outermost:

Note:

■ The outmost version is <u>inefficient</u>, because the argument 1+2 is duplicated when square is applied and is hence evaluated twice.

Due to such duplication, outermost evaluation may require more steps than innermost.

This problem can easily be avoided by using pointers to indicate sharing of arguments.

Example:

Shared argument evaluated once.

This gives a new evaluation strategy:

lazy evaluation = outermost evaluation + sharing of arguments

Note:

Lazy evaluation ensures <u>termination</u> whenever possible, but <u>never</u> requires more steps than innermost evaluation and sometimes fewer.

Infinite Lists

```
ones = 1 : ones
```

Example:

```
ones
= 1 : ones
= 1 : (1 : ones)
= 1 : (1 : (1 : ones))
```

An infinite list of ones.

What happens if we select the first element?

```
Innermost:
 Lazy:
 head ones
 head (1:ones)
 head (1:(1:ones))
 Does not
 terminate.
```

head ones head (1:ones) **Terminates** in 2 steps!

Note:

In the lazy case, only the <u>first</u> element of ones is produced, as the rest are not required.

In general, with <u>lazy</u> evaluation expressions are only evaluated as <u>much as required</u> by the context in which they are used.

Hence, ones is really a <u>potentially</u> infinite list.

Modular Programming

Lazy evaluation allows us to make programs more modular by separating control from data.

> take 5 ones
[1,1,1,1,1]

The data part ones is only evaluated as much as required by the control part take 5.

Without using lazy evaluation the control and data parts would need to be <u>combined</u> into one:

```
replicate :: Int \rightarrow a \rightarrow [a]
replicate 0 _ = []
replicate n x = x : replicate (n-1) x
```

Example:

```
> replicate 5 1
[1,1,1,1,1]
```

Generating Primes

To generate the <u>infinite</u> sequence of primes:

- 1. Write down the infinite sequence 2, 3, 4, ...;
- 2. Mark the first number p as being prime;
- 3. Delete all multiples of p from the sequence;
- 4. Return to the second step.

• • • • • • • • • This idea can be <u>directly</u> translated into a program that generates the infinite list of primes!

```
primes :: [Int]
primes = sieve [2..]
```

```
sieve :: [Int] \rightarrow [Int]
sieve (p:xs) =
p : sieve [x | x \leftarrow xs, mod x p /= 0]
```

Examples:

```
> primes [2,3,5,7,11,13,17,19,23,29,31,37,41,43,...
```

```
> take 10 primes
[2,3,5,7,11,13,17,19,23,29]
```

> takeWhile (< 10) primes
[2,3,5,7]</pre>

We can also use primes to generate an (infinite?) list of <u>twin primes</u> that differ by precisely two.

```
twin :: (Int,Int) \rightarrow Int
twin (x,y) = y == x+2
```

```
twins :: [(Int,Int)]
twins = filter twin (zip primes (tail primes))
```

```
> twins
[(3,5),(5,7),(11,13),(17,19),(29,31),...
```

Exercise

(1) The Fibonacci sequence

starts with 0 and 1, with each further number being the sum of the previous two. Using a list comprehension, define an expression

fibs :: [Integer]

that generates this infinite sequence.