延续(continuation)

及在编译器优化中的应用

@右席

pwq1989@gmail.com

内容包括:

- 延续(continuation)及相关的概念
- CPS及其在编译器中的应用
- 在解释器中使用CPS实现尾递归优化
- 处理更加复杂的情况

延续(continuation)

• 可以简单的理解为剩下的计算,例如:

```
(set! a (+ b 2))
```


(lambda(k) (set! a k))

Continuation的提供

1. First class continuation

```
语言级别原生支持,例如:
Scheme中的call/cc函数 (call with current continuation)
tinymoe中的continuation关键字
```

2. CPS (continuation passing style)

```
将continuation作为参数在所有函数间传递的程序风格:function foo(a, k) {
 k(a); // equal to "return a"
}
```

Continuation与程序结构

作为控制流来说,是非常强大的。

- Exception
- Repeat
- Iterator
- Coroutine

•

Coroutine的小栗子

准备工作: call/cc in Scheme

call/cc(call with current continuation)是一个函数,它接受一个有一个参数的函数作为参数,然后把continuation传递给它的参数(就是那个函数),执行它~

```
(+ 2
(call/cc
(lambda (k) (k 2))))
```

Coroutine的小栗子(续)

它的输出是什么?

```
(define r1
  (lambda (cont)
 (display "I'm in r1!")
 (newline)
 (r1 (call/cc cont))))
(define r2
  (lambda (cont2)
 (display "I'm in r2!")
 (newline)
 (r2 (call/cc cont2))))
(r1 r2)
```

Coroutine的小栗子(续)

```
它的输出是什么?
I'm in r1!
I'm in r2!
I'm in r1!
I'm in r2!
I'm in r1!
I'm in r2!
```

```
(define r1
  (lambda (cont)
 (display "I'm in r1!")
 (newline)
 (r1 (call/cc cont))))
(define r2
  (lambda (cont2)
 (display "I'm in r2!")
 (newline)
 (r2 (call/cc cont2))))
(r1 r2)
```


CPS作为IR(intermediate representation)

大多应用在一些偏函数式的语言编译器实现中。

真实世界中有:

- 1. GHC(Haskell编译器)的cmm优化的一个pass
- 2. Mlton(SML编译器,现已改用SSA =。=)
- 3. 一些Scheme编译器(Chicken, Rabbit, ORBIT etc.)
- 4. Tinymoe(一个允许在程序中控制continuation的语言)

GHC架构

GHC中的CPS Pass

对Cmm(C--)进行优化,该阶段涉及的方面有:

- Proc-Point Analysis
- Calling Conventions
- Live Value Analysis
- Stack Layout

GHC中的CPS Pass

```
f {
 y = 1;
 z = 2;
 x = call g(a, b);
 return x+y+z;
}
```


Cmm code

```
f {
  y = 1;
  z = 2;
  push_continuation h [y, z];
 jump g(a, b);
foreign "ret" h(x) {
  (y, z) = expand_continuation;
  return x+y+z;
 Cmm code
```

Tinymoe中的continuation

end

Tinymoe(作者: 為 陈梓瀚 vczh)是一个命令式语言,支持在程序中获取指定代码块或表达式的continuation,便可以在语言中以类库的形式做出 try...catch... coroutine等。

```
phrase main

try

set a to 1

set b to 0

set c = a / b

作为continuation,取出传递过来的exception

catch the exception

print the exception

end
```

Tinymoe中的continuation

获取raise (...) 这类语句的continuation

```
cps (state) (continuation)
sentence raise (exception)
 reset continuation state state to raising exception
 set field argument of state to exception
 fall into the previous trap
end
```

标记在状态中,然后退回到上一步的 continuation中

CPS在解释器中的应用

解释器(Interpreter)的特点就是按句翻译,一行一行来,一般不会改变程序本身的结构,结构简单,跑起来慢。

后面的例子会演示以CPS风格对程序进行解释,并实现尾递归优化 (TCO)。

(附)代码地址:https://gist.github.com/pwq1989/9554c6f5f8fea0afcc01 感谢@belleve

尾递归优化(TCO)的实现

例子中会对以下代码解释执行。begin标明程序块的开始, set表示变量赋值, if就是if, lambda标明是函数, []中第一个是函数, 后面为函数调用时候需要的参数。

尾递归优化(TCO)的实现

```
foo...
function foo(x) {
 if (x > 100) return 100;
 return foo(x + 1);
}
 foo...
 foo...
```

尾递归优化(TCO)的实现

关键部分:每次执行的时候传入continuation

```
interpret(root, e, k);
interpretE(expression, e, k);
```

```
['set', 'sum', ['+', 1, 2]]
```

传入最外面的k, set是内置函数 添加第一个参数(sum)作为symbol到 Environment中

继续执行interpret(code, e, k2), 最后结果以k2(return_value)的形式返回

传入的k是interpretE(code, e, k1)

尾递归优化(TCO)的实现(续)

```
关键步骤:evaluate()函数中
while(k is not empty && k is returning) {k = k->origin}
标记为会被递归的函数(特殊对待),在调用
时候会备注,并标注上一级contination
```

```
function foo(x) {
 ...
 return foo(x + 1);
}
```

执行(evaluate)的时候,会检查是否是尾递归,直接返回到最初的continuation

如何应对更复杂的情况

下面的代码也应该属于尾递归,不过前面的解释器是无法处理的。

如果对代码进行转换。改写为cps的形式,在参数中调用 continuation

```
function foo2(x, k) {
 ...
 return foo2(x + 1, function(r){return k(6 + r)});
}
```

如果对代码进行转换。改写为cps的形式,在参数中调用 continuation

```
function foo2(x, k) {
 ...
 return foo2(x + 1, function(r){return k(6 + r)});
}
```

也是有问题的。。。

因为在套满continuation的回调中的call stack也很深

解决方案:改写代码为

```
function foo2(x,acc) {
 return foo2(x + 1, 6 + acc);
function foo(x) {
 return foo2(x, 0);
```

为什么是0

0是(+)所对应的单位元(幺元, Identity)

```
0 + 6 = 6 + 0 = 6
```

如果编译器要处理这个情景,就必须能识别出那一系列函数是否提供了Monoid(幺半群)的规范(接口)

Haskell在标准库中所提供Monoid如下:

```
class Monoid a where
  mempty :: a
  mappend :: a -> a -> a
```

所以目标函数只要实现了Moniod接口,Haskell是有能力(?)在编译器上做到上述优化的

```
newtype Sum a = Sum { getSum :: a }
instance Num a => Monoid (Sum a) where
  mempty = Sum 0
  mappend (Sum x) (Sum y) = Sum (x + y)
```

致谢

感谢所有帮助指导过我的人