High-Performance Haskell

Johan Tibell johan.tibell@gmail.com

2010-10-01

Welcome!

A few things about this tutorial:

- ► Stop me and ask questions—early and often
- ▶ I assume *no* prior Haskell exposure

Sequential performance is still important

Parallelism is not a magic bullet:

- ► The speedup of a program using multiple processors is limited by the time needed for the sequential fraction of the program. (Amdahl's law)
- ▶ We want to make *efficient* use of every core.

Caveats

The usual caveats about performance optimizations:

- Improvements to the compiler might make some optimizations redundant. Write benchmarks to detect these cases.
- ▶ Some optimizations are compiler (i.e. GHC) specific

That being said, many of these optimizations have remained valid over a number of GHC releases.

Software prerequisites

The Haskell Platform:

- ▶ Download installer for Windows, OS X, or Linux here:
- http://hackage.haskell.org/platform

The Criterion benchmarking library:

cabal install -f-Chart criterion

Outline

- Introduction to Haskell
- Lazy evaluation
- Reasoning about space usage
- Benchmarking
- Making sense of compiler output
- Profiling

Haskell in 10 minutes

Our first Haskell program sums a list of integers:

```
\begin{array}{lll} \text{sum} & :: & [\textbf{Int}] \rightarrow \textbf{Int} \\ \text{sum} & [] & = 0 \\ \text{sum} & (\times:\times\text{s}) = \times + \text{sum} \times \text{s} \\ \\ \text{main} & :: & \textbf{IO} & () \\ \text{main} & = & \textbf{print} & (\text{sum} & [1..10000]) \end{array}
```

Type signatures

Definition

A type signature describes the type of a Haskell expression:

```
sum :: [Int] \rightarrow Int
```

- ▶ Int is an integer.
- [a] is a list of as
 - ► So [Int] is a list of integers
- ► -> denotes a function.
- ▶ So **sum** is a function from a list of integers to an integer.

Defining a function

Functions are defined as a series of equations, using *pattern* matching:

$$\begin{array}{lll} \text{sum} & [\] & = 0 \\ \text{sum} & (x:xs) = x + \text{sum} & xs \end{array}$$

The list is defined recursively as either

- ▶ an empty list, written as [], or
- ▶ an element x, followed by a list xs.
- [] is pronounced "nil" and : is pronounced "cons".

Function application

Function application is indicated by *juxtaposition*:

```
main = print (sum [1..10000])
```

- ► [1..10000] creates a list of 10,000 integers from 1 to 10,000.
- We apply the **sum** function to the list and then apply the result to the print function.

We say that we apply rather then call a function:

- Haskell is a lazy language
- The result may not be computed immediately

Compiling and running our program

Save the program in a file called Sum.hs and then compile it using ghc:

```
$ ghc -0 --make Sum.hs
[1 of 1] Compiling Main (Sum.hs, Sum.o)
Linking Sum ...
```

Now lets run the program

```
$ ./Sum 50005000
```

Defining our own data types

Data types have one or more *constructors*, each with zero or more *arguments* (or *fields*).

And a function over our data type, again defined using pattern matching:

```
area :: Shape \rightarrow Double
area (Circle r) = r * r * 3.14
area (Rectangle w h) = w * h
```

Constructing a value uses the same syntax as pattern matching:

```
area (Rectangle 3.0 5.0)
```

Back to our sum function

```
Our sum has a problem. If we increase the size of the input
main = print (sum [1..10000000])
and run the program again
$ ghc -0 --make Sum.hs
[1 of 1] Compiling Main
 (Sum.hs, Sum.o)
Linking Sum ...
$ ./Sum
Stack space overflow: current size 8388608 bytes.
Use '+RTS -Ksize -RTS' to increase it.
```

Tail recursion

Our function creates a stack frame for each recursive call, eventually reaching the predefined stack limit.

▶ Must do so as we still need to apply + to the result of the call.

Make sure that the recursive application is the last thing in the function

```
sum :: [Int] -> Int
sum xs = sum' 0 xs
 where
 sum' acc [] = acc
 sum' acc (x:xs) = sum' (acc + x) xs
```

Polymorphic functions

Many functions follow the same pattern. For example,

```
product :: [Int] -> Int
product xs = product' 1 xs
  where
 product' acc [] = acc
 product' acc (x:xs) = product' (acc * x) xs
```

is just like sum except we replace 0 with 1 and + with *. We can generalize \mathbf{sum} and $\mathbf{product}$ to

```
fold: (a \rightarrow b \rightarrow a) \rightarrow a \rightarrow [b] \rightarrow a

fold! f z [] = z

fold! f z (x:xs) = fold! f (f z x) xs

sum = fold! (+) 0

product = fold! (*) 1
```

Summing some numbers...

Using our new definition of **sum**, lets sum all number from 1 to 1000000:

What went wrong this time?

Laziness

- Haskell is a lazy language
- Functions and data constructors don't evaluate their arguments until they need them

```
cond :: Bool \rightarrow a \rightarrow a \rightarrow a cond True t e = t cond False t e = e
```

Same with local definitions

```
abs :: Int \rightarrow Int
abs x \mid x > 0 = x
\mid otherwise = neg_x
where neg_x = negate x
```

Why laziness is important

- Laziness supports modular programming
- Programmer-written functions instead of built-in language constructs

Laziness and modularity

Laziness lets us separate producers and consumers and still get efficient execution:

- Generate all solutions (a huge tree structure)
- ▶ Find the solution(s) you want

```
nextMove :: Board -> Move
nextMove b = selectMove allMoves
where
allMoves = allMovesFrom b
```

The solutions are generated as they are consumed.

Back to our misbehaving function

How does evaluation of this expression proceed?

```
sum [1,2,3]
Like this:
sum [1,2,3]
==> foldl (+) 0 [1,2,3]
==> foldl (+) (0+1) [2,3]
=> foldl (+) ((0+1)+2) [3]
==> foldl (+) (((0+1)+2)+3) []
==> ((0+1)+2)+3
==> (1+2)+3
==> 3+3
==> 6
```

Thunks

A thunk represents an unevaluated expression.

- ► GHC needs to store all the unevaluated + expressions on the heap, until their value is needed.
- Storing and evaluating thunks is costly, and unnecessary if the expression was going to be evaluated anyway.
- ▶ **foldI** allocates *n* thunks, one for each addition, causing a stack overflow when GHC tries to evaluate the chain of thunks.

Controlling evaluation order

The **seq** function allows to control evaluation order.

$$seq :: a \rightarrow b \rightarrow b$$

Informally, when evaluated, the expression **seq** a b evaluates a and then returns b.

Weak head normal form

Evaluation stops as soon as a data constructor (or lambda) is reached:

```
ghci> seq (1 'div' 0) 2
*** Exception: divide by zero
ghci> seq ((1 'div' 0), 3) 2
2
```

We say that **seq** evaluates to weak head normal form (WHNF).

Weak head normal form

Forcing the evaluation of an expression using **seq** only makes sense if the result of that expression is used later:

let
$$x = 1 + 2$$
 in seq x (f x)

The expression

print (seq
$$(1 + 2) 3$$
)

doesn't make sense as the result of 1+2 is never used.

Exercise

Rewrite the expression

$$(1 + 2, 'a')$$

so that the component of the pair is evaluated before the pair is created.

Solution

Rewrite the expression as

let
$$x = 1 + 2$$
 in seq $x (x, 'a')$

A strict left fold

We want to evaluate the expression f $z \times before$ evaluating the recursive call:

Summing numbers, attempt 2

How does evaluation of this expression proceed?

```
foldl' (+) 0 [1,2,3]
Like this:
foldl' (+) 0 [1,2,3]
==> foldl' (+) 1 [2,3]
==> foldl' (+) 3 [3]
==> foldl' (+) 6 []
==> 6
Sanity check:
ghci> print (foldl' (+) 0 [1..1000000])
500000500000
```

Computing the mean

A function that computes the mean of a list of numbers:

```
mean :: [Double] \rightarrow Double
mean xs = s / fromIntegral |
where
(s, |) = fold|' step (0, 0) xs
step (s, |) a = (s+a, |+1)
```

We compute the length of the list and the sum of the numbers in one pass.

\$./Mean

Stack space overflow: current size 8388608 bytes. Use '+RTS -Ksize -RTS' to increase it.

Didn't we just fix that problem?!?

seq and data constructors

Remember:

- Data constructors don't evaluate their arguments when created
- seq only evaluates to the outmost data constructor, but doesn't evaluate its arguments

Problem: **foldl**' forces the evaluation of the pair constructor, but not its arguments, causing unevaluated thunks build up inside the pair:

$$(0.0 + 1.0 + 2.0 + 3.0, 0 + 1 + 1 + 1)$$

Forcing evaluation of constructor arguments

We can force GHC to evaluate the constructor arguments before the constructor is created:

```
mean :: [Double] -> Double
mean xs = s / fromIntegral |
where
(s, |) = fold|' step (0, 0) xs
step (s, |) a = let s' = s + a
| ' = | + 1
in seq s' (seq |' (s', |'))
```

Bang patterns

A bang patterns is a concise way to express that an argument should be evaluated.

```
{-# LANGUAGE BangPatterns #-}

mean :: [Double] -> Double

mean xs = s / fromIntegral |

where

(s, |) = foldl' step (0, 0) xs

step (!s, !!) a = (s + a, | + 1)
```

s and I are evaluated before the right-hand side of step is evaluated.

Strictness

We say that a function is *strict* in an argument, if evaluating the function always causes the argument to be evaluated.

```
null :: [a] -> Bool
null [] = True
null _ = False
```

null is strict in its first (and only) argument, as it needs to be evaluated to pick a return value.

Strictness - Example

cond is strict in the first argument, but not in the second and third argument:

```
cond :: Bool \rightarrow a \rightarrow a \rightarrow a cond True t e = t cond False t e = e
```

Reason: Each of the two branches only evaluate one of the two last arguments to cond.

Strict data types

Haskell lets us say that we always want the arguments of a constructor to be evaluated:

data PairS a b = PS !a !b

When a PairS is evaluated, its arguments are evaluated.

Strict pairs as accumulators

We can use a strict pair to simplify our mean function:

```
mean :: [Double] -> Double
mean xs = s / fromIntegral |
 where
 PS s | = fold|' step (PS 0 0) xs
 step (PS s |) a = PS (s + a) (| + 1)
```

Tip: Prefer strict data types when laziness is not needed for your program to work correctly.

Reasoning about laziness

A function application is only evaluated if its result is needed, therefore:

- ▶ One of the function's right-hand sides will be evaluated.
- ► Any expression whose value is required to decide which RHS to evaluate, must be evaluated.

By using this "backward-to-front" analysis we can figure which arguments a function is strict in.

Reasoning about laziness: example

- ▶ To pick one of the three RHS, we must evaluate x > y.
- ► Therefore we must evaluate *both* x and y.
- ► Therefore **max** is strict in both x and y.

Poll

Which arguments is **insert** strict in?

- None
- ▶ 1st
- ▶ 2nd
- ► Both

Solution

Only the second, as inserting into an empty tree can be done without comparing the value being inserted. For example, this expression

```
insert (1 'div' 0) Leaf
does not raise a division-by-zero expression but
insert (1 'div' 0) (Node 2 Leaf Leaf)
does.
```

Some other things worth pointing out

- ▶ insert x I is not evaluated before the Node is created, so it's stored as a thunk.
- Most tree based data structures use strict sub-trees:

Reasoning about space usage

Knowing how GHC represents values in memory is useful because

- ▶ it allows us to approximate memory usage, and
- ▶ it allows us to count the number of indirections, which affect cache behavior.

Memory layout

Here's how GHC represents the list [1,2] in memory:

- Each box represents one machine word
- Arrows represent pointers
- Each constructor has one word overhead for e.g. GC information

Memory usage for data constructors

Rule of thumb: a constructor uses one word for a header, and one word for each field. So e.g.

```
data Uno = Uno a
data Due = Due a b
```

an Uno takes 2 words, and a Due takes 3.

Exception: a constructor with no fields (like Nothing or True) takes no space, as it's shared among all uses.

Unboxed types

GHC defines a number of *unboxed* types. These typically represent primitive machine types.

- **ightharpoonup** By convention, the names of these types end with a #.
- ▶ Most unboxed types take one word (except e.g. **Double**# on 32-bit machines)
- Values of unboxed types are never lazy.
- ▶ The basic types are defined in terms unboxed types e.g.

data Int =
$$I\#$$
 Int $\#$

We call types such as Int boxed types

Poll

How many machine words is needed to store a value of this data type:

data IntPair = IP Int Int

- ▶ 3?
- ▶ 5?
- ▶ 7?
- ▶ 9?

IntPair memory layout

So an IntPair value takes 7 words.

Unpacking

GHC gives us some control over data representation via the UNPACK pragma.

- ► The pragma unpacks the contents of a constructor into the field of another constructor, removing one level of indirection and one constructor header.
- Any strict, monomorphic, single-constructor field can be unpacked.

The pragma is added just before the bang pattern:

data Foo = Foo $\{-\# UNPACK \#-\}$!SomeType

Unpacking example

data IntPair = IP Int Int

data IntPair = IP
$$\{-\# \mbox{\it UNPACK \#-}\}$$
 ! Int $\{-\# \mbox{\it UNPACK \#-}\}$! Int

Benefits of unpacking

When the pragma applies, it offers the following benefits:

- Reduced memory usage (4 words in the case of IntPair)
- Fewer indirections

Caveat: There are cases where unpacking hurts performance e.g. if the fields are passed to a non-strict function.

Benchmarking

In principle, measuring code-execution time is trivial:

- 1. Record the start time.
- 2. Execute the code.
- 3. Record the stop time.
- 4. Compute the time difference.

A naive benchmark

```
import time

def bench(f):
 start = time.time()
 f()
 end = time.time()
 print (end - start)
```

Benchmarking gotchas

Potential problems with this approach:

- The clock resolution might be too low.
- ▶ The measurement overhead might skew the results.
- ► The compiler might detect that the result of the function isn't used and remove the call completely!
- Another process might get scheduled while the benchmark is running.
- GC costs might not be completely accounted for.
- Caches might be warm/cold.

Statistically robust benchmarking

The Criterion benchmarking library:

- ► Figures out how many times to run your function
- Adjusts for measurement overhead
- Computes confidence intervals
- Detects outliers
- Graphs the results

cabal install -f-Chart Criterion

Benchmarking our favorite function

```
import Criterion. Main
fib :: Int -> Int
fib 0 = 0
fib 1 = 1
fib n = fib (n-1) + fib (n-2)
main = defaultMain [
 bench "fib_10" (whnf fib 10)
```

Benchmark output, part 1

```
$ ./Fibber
warming up
estimating clock resolution...
mean is 8.638120 us (80001 iterations)
found 1375 outliers among 79999 samples (1.7%)
1283 (1.6%) high severe
estimating cost of a clock call...
mean is 152.6399 ns (63 iterations)
found 3 outliers among 63 samples (4.8%)
3 (4.8%) high mild
```

Benchmark output, part 2

```
benchmarking fib 10
collecting 100 samples, 9475 iterations each, in
estimated 863.8696 ms
bootstrapping with 100000 resamples
mean: 925.4310 ns, lb 922.1965 ns, ub 930.9341 ns,
ci 0.950
std dev: 21.06324 ns, lb 14.54610 ns, ub 35.05525 ns,
ci 0.950
found 8 outliers among 100 samples (8.0%)
 7 (7.0%) high severe
variance introduced by outliers: 0.997%
variance is unaffected by outliers
```

Evaluation depth

```
bench "fib_10" (whnf fib 10)
```

- whnf evaluates the result to weak head normal form (i.e. to the outmost data constructor).
- ▶ If the benchmark generates a large data structure (e.g. a list), you can use nf instead to force the generation of the whole data structure.
- ▶ It's important to think about what should get evaluated in the benchmark to ensure your benchmark reflects the use case you care about.

Benchmark: creating a list of 10k elements

```
import Criterion.Main

main = defaultMain [
 bench "whnf" (whnf (replicate n) 'a')
 , bench "nf" (nf (replicate n) 'a')
 ]
 where n = 10000
```

The expression **replicate** n x creates a list of n copies of x.

The difference between whnf and nf

```
$ ./BuildList
benchmarking whnf
mean: 15.04583 ns, 1b 14.97536 ns, ub 15.28949 ns, ...
std dev: 598.2378 ps, 1b 191.2617 ps, ub 1.357806 ns, ...
benchmarking nf
mean: 158.3137 us, 1b 158.1352 us, ub 158.5245 us, ...
std dev: 993.9415 ns, 1b 834.4037 ns, ub 1.242261 us, ...
```

Since **replicate** generates the list lazily, the first benchmark only creates a single element

A note about the whnf function

The whnf function is somewhat peculiar:

- ▶ It takes the function to benchmark, applied to its first n-1 arguments, as its first argument
- ▶ It takes the last, *n*th, argument as its second argument

For example:

```
bench "product" (whnf (foldl (*) 1) [1..10000])
```

By separating the last arguments from the rest, Criterion tries to prevent GHC from evaluating the function being benchmarked only once.

Exercise: foldl vs foldl' Benchmark the performance of **fold!** (+) 0 [1..10000] and **foldI** '(+) 0 [1..10000]. Start with: import Criterion . Main import Prelude hiding (foldl) foldI, foldI' :: $(a \rightarrow b \rightarrow a) \rightarrow a \rightarrow [b] \rightarrow a$ **foldI** $f z = \dots$ fold f of $z = \dots$ main = defaultMain [bench "foldl" ... , bench "foldl'" ... Compiling and running: \$ ghc -0 --make Fold.hs && ./Fold

Solution

```
import Criterion . Main
import Prelude hiding (foldl)
foldI, foldI' :: (a \rightarrow b \rightarrow a) \rightarrow a \rightarrow [b] \rightarrow a
foldI f z [] = z
foldI f z (x:xs) = foldI f (f z x) xs
foldl' f z [] = z
foldI' f z (x:xs) = let z' = f z x
 in seg z' (foldl' f z' xs)
main = defaultMain [
 bench "fold!" (whnf (fold! (+) 0) [1..10000])
 bench "foldl'" (whnf (foldl' (+) 0) [1..10000])
```

Solution timings

```
benchmarking foldl
mean: 493.6532 us, lb 488.0841 us, ub 500.2349 us, ...
std dev: 31.11368 us, lb 26.20585 us, ub 42.98257 us, ...
benchmarking foldl'
mean: 121.3693 us, lb 120.8598 us, ub 122.6117 us, ...
std dev: 3.816444 us, lb 1.889005 us, ub 7.650491 us, ...
```

GHC Core

- ► GHC uses an intermediate language, called "Core," as its internal representation during several compilation stages
- Core resembles a subset of Haskell
- ► The compiler performs many of its optimizations by repeatedly rewriting the Core code

Why knowing how to read Core is important

Reading the generated Core lets you answer many questions, for example:

- When are expressions evaluated
- Is this function argument accessed via an indirection
- Did my function get inlined

Convincing GHC to show us the Core

Given this "program"

module Sum where

import Prelude hiding (sum)

```
\begin{array}{lll} \text{sum} & :: & [\hspace{.08cm} \text{Int} \hspace{.08cm}] & -> & \text{Int} \\ \text{sum} & [\hspace{.08cm}] & = & 0 \\ \text{sum} & (\times : \times s) & = & \times + & \text{sum} & \times s \end{array}
```

we can get GHC to output the Core by adding the -ddump-simpl flag

```
$ ghc -0 --make Sum.hs -ddump-simpl
```

A first taste of Core, part 1

```
Sum.sum :: [GHC.Types.Int] -> GHC.Types.Int
Gb1 Td
[Arity 1
Worker Sum. $wsum
NoCafRefs
 Str: DmdType Sm]
Sum.sum =
  __inline_me (\ (w_sgJ :: [GHC.Types.Int]) ->
 case Sum.$wsum w_sgJ of ww_sgM { __DEFAULT ->
 GHC.Types.I# ww_sgM
 })
```

A first taste of Core, part 2

```
Rec {
Sum.$wsum :: [GHC.Types.Int] -> GHC.Prim.Int#
GblId
[Arity 1
NoCafRefs
Str: DmdType S]
Sum.$wsum = \ (w_sgJ :: [GHC.Types.Int]) ->
 case w_sgJ of _ {
 [] -> 0:
 : x_ade xs_adf ->
 case x_ade of _ { GHC.Types.I# x1_agv ->
 case Sum. $wsum xs_adf of ww_sgM { __DEFAULT ->
 GHC.Prim.+# x1_agv ww_sgM
end Rec }
```

Reading Core: a guide

- All names a fully qualified (e.g. GHC.Types.Int instead of just Int)
- ► The parts after the function type declaration and before the function definition are annotations e.g.

```
GbIId
[Arity ...]
```

We'll ignore those for now

Lots of the names are generated by GHC (e.g. w_{sg}J).

Note: The Core syntax changes slightly with new compiler releases.

Tips for reading Core

Three tips for reading Core:

- Open and edit it in your favorite editor to simplify it (e.g. rename variables to something sensible).
- Use the ghc-core package on Hackage
- Use the GHC Core major mode in Emacs (ships with haskell-mode)

Cleaned up Core for sum

```
$wsum :: [Int] -> Int#
$wsum = \ (xs :: [Int]) ->
  case xs of _
 [] -> 0
 : x xs' -> case x of _
 I# x# -> case $wsum xs' of n#
 DEFAULT -> +# x# n#
sum :: [Int] -> Int
sum = \_inline\_me (\ (xs :: [Int]) \rightarrow
 case $wsum xs of n#
 DEFAULT -> I# n#)
```

Core for sum explained

- ► Convention: A variable name that ends with # stands for an unboxed value.
- ► GHC has split **sum** into two parts: a wrapper, sum, and a worker, \$wsum.
- ► The worker returns an unboxed integer, which the wrapper wraps in an I# constructor.
- +# is addition for unboxed integers (i.e. a single assembler instruction).
- ► The worker is not tail recursive, as it performs an addition after calling itself recursively.
- ▶ GHC has added a note that sum should be inlined.

Core, case, and evaluation

In core, case always means "evaluate". Read

```
case xs of _
[] -> ...
: x xs' -> ...
```

as: evaluate xs and then evaluate one of the branches.

- Case statements are the only place where evaluation takes place.
- Except when working with unboxed types where e.g.

```
f :: Int# -> ...
f (x# +# n#)
```

should be read as: evaluate x# +# n# and then apply the function f to the result.

Tail recursive sum

```
module TRSum where
import Prelude hiding (sum)
sum :: [Int] -> Int
sum = sum' 0
  where
 sum' acc [] = acc
 sum' acc (x:xs) = sum' (acc + x) xs
Compiling:
$ ghc -0 --make TRSum.hs -ddump-simpl
```

Core for tail recursive sum

```
sum1 :: Int; sum1 = I# 0
$wsum' :: Int# -> [Int] -> Int#
$wsum' = \ (acc# :: Int#) (xs :: [Int]) ->
  case xs of _
 □ -> acc#
 : x xs' -> case x of _
 I# x# -> $wsum' (+# acc# x#) xs'
sum_sum' :: Int -> [Int] -> Int
sum_sum' = __inline_me (\ (acc :: Int) (xs :: [Int]) ->
  case acc of
 I# acc# -> case $wsum' acc# xs of n#
 DEFAULT -> I# n#)
sum :: [Int] -> Int
sum = __inline_me (sum_sum' sum1)
 4 D > 4 P > 4 B > 4 B > B 9 9 P
```

Core for tail recursive sum explained

- \$wsum's first argument is an unboxed integer, which will be passed in a register if one is available.
- ▶ The recursive call to \$wsum is now tail recursive.

Polymorphic functions

In Core, polymorphic functions get an extra argument for each type parameter e.g.

```
\begin{array}{lll} \textbf{id} & :: & \textbf{a} & -\!\!> \textbf{a} \\ \textbf{id} & \textbf{x} & = & \textbf{x} \end{array}
```

becomes

```
id :: forall a. a -> a
id = \ (@ a) (x :: a) -> x
```

This parameter is used by the type system and can be ignored.

Exercise

Compare the Core generated by foldl and foldl' and find where they differ. Start with:

module FoldCore where

import Prelude hiding (foldl)

```
foldI , foldI ' :: (a \rightarrow b \rightarrow a) \rightarrow a \rightarrow [b] \rightarrow a foldI = ... foldI ' = ...
```

Compile with:

\$ ghc -0 --make FoldCore.hs -ddump-simpl

Solution

The difference is in the recursive call:

```
► foldl ':
```

```
: x xs ->
  case f z x of z'
  __DEFAULT -> foldl' f z'
```

► foldl:

```
: x xs \rightarrow foldl f (f z x) xs
```

Profiling

- Profiling lets us find performance hotspots.
- ▶ Typically used when you already have performance problems.

Using profiling to find a space leak

```
import System. Environment
main = do
 [d] <- map read 'fmap' getArgs
 print (mean [1..d])
mean :: [Double] -> Double
mean xs = sum xs / fromIntegral (length xs)
Compiling:
$ ghc -0 --make SpaceLeak.hs -rtsopts
```

Simple garbage collector statistics

```
$ ./SpaceLeak 1e7 +RTS -sstderr
./SpaceLeak 1e7 +RTS -sstderr
5000000.5
 763,231,552 bytes allocated in the heap
 656,658,372 bytes copied during GC
 210,697,724 bytes maximum residency (9 sample(s))
 3,811,244 bytes maximum slop
 412 MB total memory in use (3 MB lost due
 to fragmentation)
 Generation 0: 1447 collections, 0 parallel,
```

0.43s, 0.44s elapsed

Generation 1: 9 collections, 0 parallel,
0.77s, 1.12s elapsed

Simple garbage collector statistics cont.

```
INIT
 time
 0.00s ( 0.00s elapsed)
MUT time
 0.54s ( 0.54s elapsed)
GC time 1.20s (1.56s elapsed)
EXIT time 0.00s ( 0.00s elapsed)
 1.74s ( 2.10s elapsed)
Total time
%GC time
 69.0% (74.1% elapsed)
Alloc rate
 1,417,605,200 bytes per MUT second
Productivity 30.9% of total user, 25.6% of total
 elapsed
```

The important bits

- ▶ The program used a maximum of 412 MB of heap
- ▶ The were 1447 minor collections
- ► The were 9 major collections
- ▶ 69% of the time was spent doing garbage collection!

Time profiling

- \$ ghc -0 --make SpaceLeak.hs -prof -auto-all -caf-all \
 -fforce-recomp
 \$ /SpaceLeak 1e7 +RTS -p
- \$./SpaceLeak 1e7 +RTS -p
 Stack space overflow: current size 8388608 bytes.
 Use '+RTS -Ksize -RTS' to increase it.

Lets increase the stack size to make the program finish

\$./SpaceLeak 1e7 +RTS -p -K400M

Time profiling results

COST CENTRE	MODULE	%time	%alloc
CAF:main_sum	Main	81.0	29.6
mean	Main	14.3	0.0
CAF	GHC.Double	4.8	70.4

The information isn't conclusive, but it seems like the runtime is due to the **sum** function and the allocation of lots of **Doubles**.

Space profiling

Lets take another perspective by profiling the program space usage:

\$./SpaceLeak 1e7 +RTS -p -K400M -hy

Generate a pretty graph of the result:

\$ hp2ps -c SpaceLeak.hp

Space usage graph

Space leak explained

From the graph we can confirm that a list of **Doubles** are being allocated but not freed immediately. The culprit is our formulation of mean

```
mean :: [Double] \rightarrow Double
mean xs = sum xs / fromIntegral (length xs)
```

sum causes the list xs to be generated, but the list elements cannot be freed immediately as it's needed later by **length**.

Space leak fix

We've already seen the solution: compute the sum and the length at the same time:

```
mean :: [Double] \rightarrow Double
mean xs = s / fromIntegral |
where
(s, |) = foldl' step (0, 0) xs
step (!s, !|) a = (s+a, |+1)
```

Writing high-performance code

- 1. Profile to find performance hotspots
- 2. Write a benchmark for the offending function
- 3. Improve the performance, by adjusting evaluation order and unboxing
- 4. Look at the generated Core
- 5. Run benchmarks to confirm speedup
- 6. Repeat

References / more content

- The Haskell Wiki: http://www.haskell.org/haskellwiki/Performance
- ▶ Real World Haskell, chapter 25
- My blog: http://blog.johantibell.com/

Bonus: Argument unboxing

- Strict function arguments are great for performance.
- ► GHC can often represents these as unboxed values, passed around in registers.
- ► GHC can often infer which arguments are stricts, but can sometimes need a little help.

Making functions stricter

As we saw earlier, insert is not strict in its first argument.

The first argument is represented as a boxed **Int** value.

Core for insert

```
insert :: Int -> BST -> BST
insert = \ (x :: Int) (t :: BST) \rightarrow
  case t of
 Leaf -> Node x Leaf Leaf
 Node x' 1 r \rightarrow
 case x of
 I# x# -> case x' of
 I# x'# -> case <# x# x'# of
 False -> case ># x# x'# of
 False -> Node x l r
 True -> Node x' 1 (insert x r)
 True -> Node x' (insert x 1) r
```

Making functions stricter, part 2

We can make **insert** strict in the firsst argument by using a bang pattern.

```
{-# LANGUAGE BangPatterns #--}

insert :: a -> BST a -> BST a

insert !x Leaf = Node x Leaf Leaf

insert x (Node x' | r)

| x < x' = Node x' (insert x | r)

| x > x' = Node x' | (insert x r)

| otherwise = Node x | r
```

Now both equations always cause x to be evaluated.

Core for stricter insert

```
$winsert :: Int# -> BST -> BST
$winsert = \ (x# :: Int#) (t :: BST) ->
 case t of _
 Leaf -> Node (I# x#) Leaf Leaf
 Node x' l r -> case x' of _
 I# x'# -> case <# x# x'# of _
 False -> case ># x# x'# of _
 False -> Node (I# x#) l r
 True -> Node x' l ($winsert x# r)
 True -> Node x' ($winsert x# l) r
```

Benefits of strict functions

There are two main benefits of to making functions strict:

- ▶ No indirections when accessing arguments
- Less allocation