Finally tagless, partially evaluated Tagless staged interpreters for simpler typed languages

Jacques Carette
McMaster University
carette@mcmaster.ca

Oleg Kiselyov FNMOC oleg@pobox.com Chung-chieh Shan Rutgers University ccshan@rutgers.edu

APLAS 30 November 2007

The goal of this talk

Write your interpreter by deforesting the object language, to exhibit more static safety in a simpler type system.

There's interpretation everywhere

A fold on an inductive data type is an interpreter of a domain-specific language.

There's interpretation everywhere

A fold on an inductive data type is an interpreter of a domain-specific language.

The same language can be interpreted in many useful ways.

There's interpretation everywhere

A fold on an inductive data type is an interpreter of a domain-specific language.

We focus on the λ -calculus as an example.

The term should be well-typed, so pattern matching in the metalanguage should always **obviously** succeed.

The term should be closed, so environment lookup in the metalanguage should always **obviously** succeed.

Previous solutions use (and motivate) fancier types: generalized abstract data types (GADT) and dependent types.

Our simple solution is to be **finally tagless**: replace term constructors by cogen functions.

The term accommodates **multiple interpretations** by abstracting over the cogen functions and their types.

Outline

► The object language

As a constructor class in Haskell As a functor signature in ML

Tagless interpretation

Evaluation Compilation

Type-indexed types

Partial evaluation CPS transformation

The object language

 λx . fix f. λn . if $n \leq 0$ then 1 else $x \times f(n-1)$

: int \rightarrow int \rightarrow int

The object language

```
\lambda x. fix f. \lambda n. if n \leq 0 then 1 else x \times f(n-1)
```

: int \rightarrow int \rightarrow int

```
class Symantics repr where
  int :: Int -> repr Int
  lam :: (repr a -> repr b) -> repr (a -> b)
  fix :: (repr a -> repr a) -> repr a
  app :: repr (a -> b) -> repr a -> repr b
  add :: repr Int -> repr Int -> repr Int
  if_ :: repr Bool -> repr a -> repr a
```

```
\lambda x. 	ext{ fix } f. \ \lambda n. if n \leq 0 then 1 else x 	imes f(n-1)
```

```
class Symantics repr where
 int :: Int -> repr Int
 lam :: (repr a -> repr b) -> repr (a -> b)
 fix :: (repr a -> repr a) -> repr a
 app :: repr (a -> b) -> repr a -> repr b
 add :: repr Int -> repr Int -> repr Int
 if_ :: repr Bool -> repr a -> repr a
```

```
\lambda x. 	ext{ fix } f. \lambda n.
if n \leq 0 then 1 else x \times f(n-1)
: 	ext{int} 	o 	ext{int} 	o 	ext{int}
```

```
class Symantics repr where
 int :: Int -> repr Int
 lam :: (repr a -> repr b) -> repr (a -> b)
 fix :: (repr a -> repr a) -> repr a
 app :: repr (a -> b) -> repr a -> repr b
 add :: repr Int -> repr Int -> repr Int
 if_ :: repr Bool -> repr a -> repr a
```

Object term ———— Haskell term

```
\lambda x. \text{ fix } f. \lambda n. lam (\x -> fix (\f -> lam (\n -> if n \leq 0 then 1 else if_ (leq n (int 0)) (int 1) x \times f(n-1) (mul x (app f (add n (int (-1)))))) : int \rightarrow \text{ int } \rightarrow \text{ int } \rightarrow \text{ int } \rightarrow \text{ :: Symantics repr => repr (Int -> Int -> Int)}
```

```
class Symantics repr where
  int :: Int -> repr Int
  lam :: (repr a -> repr b) -> repr (a -> b)
  fix :: (repr a -> repr a) -> repr a
  app :: repr (a -> b) -> repr a -> repr b
  add :: repr Int -> repr Int -> repr Int
  if_ :: repr Bool -> repr a -> repr a
```

```
\lambda x. \operatorname{fix} f. \lambda n. lam (\x -> fix (\f -> lam (\n -> if n \leq 0 then 1 else if_ (leq n (int 0)) (int 1) x \times f(n-1) (mul x (app f (add n (int (-1)))))) : int \rightarrow int \rightarrow int :: Symantics repr => repr (Int -> Int -> Int)
```

```
class Symantics repr where
  int :: Int -> repr Int
  lam :: (repr a -> repr b) -> repr (a -> b)
  fix :: (repr a -> repr a) -> repr a
  app :: repr (a -> b) -> repr a -> repr b
  add :: repr Int -> repr Int -> repr Int
  if_ :: repr Bool -> repr a -> repr a
```

```
\lambda x. \ \mathrm{fix} \ f. \ \lambda n. lam (\x -> fix (\f -> lam (\n -> if n \leq 0 \ \mathrm{then} \ 1 \ \mathrm{else} if_ (leq n (int 0)) (int 1) x \times f(n-1) (mul x (app f (add n (int (-1)))))) : int \rightarrow \mathrm{int} \rightarrow \mathrm{int} :: Symantics repr => repr(Int -> Int -> Int)
```

```
class Symantics repr where
  int :: Int -> repr Int
  lam :: (repr a -> repr b) -> repr (a -> b)
  fix :: (repr a -> repr a) -> repr a
  app :: repr (a -> b) -> repr a -> repr b
  add :: repr Int -> repr Int -> repr Int
  if_ :: repr Bool -> repr a -> repr a
```

```
\lambda x. \operatorname{fix} f. \lambda n. lam (\x -> fix (\f -> lam (\n -> if n \le 0 then 1 else if_ (leq n (int 0)) (int 1) x \times f(n-1) (mul x (app f (add n (int (-1)))))))

: int \rightarrow int \rightarrow int :: Symantics repr => repr (Int -> Int -> Int)
```

end

```
\lambda x. 	ext{ fix } f. \ \lambda n. if n \leq 0 then 1 else x 	imes f(n-1)
```

end

```
\lambda x. 	ext{ fix } f. \ \lambda n. if n \leq 0 then 1 else x 	imes f(n-1)
```

end

```
\lambda x. \text{ fix } f. \lambda n. lam (fun x-> fix (fun f-> lam (fun n-> if n \leq 0 then 1 else if_ (leq n (int 0)) (fun ()-> int 1) x \times f(n-1) (fun ()-> mul x (app f (add n (int (-1))))))) : int \rightarrow int
```

```
module type Symantics = sig type ('c, 'a) repr
 val int:int->('c,int) repr
 val lam: (('c,'a) repr -> ('c,'b) repr) -> ('c,'a->'b) repr
 val fix: ('x \rightarrow 'x) \rightarrow (('c, 'a \rightarrow 'b) \text{ repr as } 'x)
 val app: ('c,'a->'b) repr->('c,'a) repr->('c,'b) repr
 val add: ('c,int) repr -> ('c,int) repr -> ('c,int) repr
 val if_: ('c,bool) repr -> (unit -> 'x) -> (unit -> 'x)
 \rightarrow (('c,'a) repr as 'x)
end
```

```
\lambda x. fix f. \lambda n.
 lam (fun x -> fix (fun f -> lam (fun n ->
if n < 0 then 1 else
 if_ (leq n (int 0)) (fun()->int 1)
x \times f(n-1)
 (fun () -> mul x (app f (add n (int (-1)))))))
: int \rightarrow int \rightarrow int
 ('c, int -> int -> int) repr
```

end

```
\begin{array}{lll} \lambda x. \ \mathrm{fix} \ f. \ \lambda n. & \mathrm{lam} \ (\mathrm{fun} \ x \rightarrow \mathrm{fix} \ (\mathrm{fun} \ f \rightarrow \mathrm{lam} \ (\mathrm{fun} \ n \rightarrow \mathrm{int} \ 1) \\ x \times f(n-1) & \mathrm{if} \ (\mathrm{leq} \ n \ (\mathrm{int} \ 0)) \ (\mathrm{fun} \ () \rightarrow \mathrm{int} \ 1) \\ \vdots \ \mathrm{int} \rightarrow \mathrm{int} \rightarrow \mathrm{int} & \mathrm{('c, int} \rightarrow \mathrm{int} \rightarrow \mathrm{int}) \ \mathrm{repr} \end{array}
```

```
module type Symantics = sig type ('c, 'a) repr
 val int:int->('c,int) repr
 val lam: (('c, 'a) repr -> ('c, 'b) repr) -> ('c, 'a->'b) repr
 val fix: ('x -> 'x) -> (('c, 'a-> 'b) repr as 'x)
val app: ('c,'a->'b) repr->('c,'a) repr->('c,'b) repr
val add: ('c,int) repr -> ('c,int) repr -> ('c,int) repr
val if_: ('c,bool) repr -> (unit -> 'x) -> (unit -> 'x)
 \rightarrow (('c,'a) repr as 'x)
end
\lambda x. fix f. \lambda n.
 lam(fun x-> fix(fun f-> lam(fun n->
if n < 0 then 1 else
 if_ (leq n (int 0)) (fun() -> int 1)
```

 $x \times f(n-1)$ (fun()->mul x (app f (add n (int (-1))))))): int \rightarrow int

end

ML functor

```
lam(fun x-> fix(fun f-> lam(fun n->
if_ (leq n (int 0)) (fun()->int 1)
(fun()->mul x(app f(add n(int(-1)))))))
('c,int->int->int) repr
```

```
module type Symantics = sig type ('c, 'a) repr
 val int:int->('c,int) repr
 val lam: (('c,'a) repr -> ('c,'b) repr) -> ('c,'a->'b) repr
 val fix: ('x -> 'x) -> (('c, 'a-> 'b) repr as 'x)
 val app: ('c, 'a -> 'b) repr -> ('c, 'a) repr -> ('c, 'b) repr
 val add: ('c,int) repr -> ('c,int) repr -> ('c,int) repr
 val if_: ('c,bool) repr -> (unit -> 'x) -> (unit -> 'x)
 \rightarrow (('c,'a) repr as 'x)
end
ML functor
module POWER (S:Symantics) = struct open S
 let term () = lam (fun x -> fix (fun f -> lam (fun n ->
 if_ (leq n (int 0)) (fun()->int 1)
 (fun () -> mul x (app f (add n (int (-1)))))))
end: functor (S:Symantics) -> sig
 val term: unit -> ('c, int -> int -> int) S.repr
end
```

Composing object programs as functors

$$(\lambda x. \text{ fix } f. \lambda n. \text{ if } n \leq 0 \text{ then } 1 \text{ else } x \times f(n-1))$$

Composing object programs as functors

 λx . $(\lambda x$. fix f. λn . if $n \leq 0$ then 1 else $x \times f(n-1)$) x = 7

Composing object programs as functors

```
\lambda x. (\lambda x. \text{ fix } f. \lambda n. \text{ if } n \leq 0 \text{ then } 1 \text{ else } x \times f(n-1)) x 
module POWER7 (S:Symantics) = struct open S
 module P = POWER(S)
 let term () = lam (fun x \rightarrow app (app (P.term ()) x)
 (int 7))
end: functor (S:Symantics) -> sig
 val term: unit -> ('c, int->int) S.repr
end
```

Outline

The object language

As a constructor class in Haskell As a functor signature in ML

► Tagless interpretation

Evaluation Compilation

Type-indexed types

Partial evaluation CPS transformation

```
module R = struct
  type ('c,'a) repr = 'a
let int (x:int) = x
let lam f = fun x -> f x
let fix g = let rec f n = g f n in f
let app e1 e2 = e1 e2
let add e1 e2 = e1 + e2
let if_ e e1 e2 = if e then e1 () else e2 ()
end
```

```
module R = struct
type ('c,'a) repr = 'a
 let int (x:int) = x
let lam f = fun x \rightarrow f x
let fix g = let rec f n = g f n in f
let app e1 e2 = e1 e2
let add e1 e2 = e1 + e2
let if_ e e1 e2 = if e then e1 () else e2 ()
end
module POWER7R = POWER7(R)
▶ POWER7R.term () 2
  128
```

```
module R = struct
  type ('c,'a) repr = 'a
  let int (x:int) = x
  let lam f = fun x -> f x
  let fix g = let rec f n = g f n in f
  let app e1 e2 = e1 e2
  let add e1 e2 = e1 + e2
  let if_ e e1 e2 = if e then e1 () else e2 ()
end
```

```
module R = struct
  type ('c,'a) repr = 'a
  let int (x:int) = x
  let lam f = fun x -> f x
  let fix g = let rec f n = g f n in f
  let app e1 e2 = e1 e2
  let add e1 e2 = e1 + e2
  let if_ e e1 e2 = if e then e1 () else e2 ()
end
```

Tagless interpretation: Compilation

No worry about pattern matching or environment lookup! Well-typed source programs **obviously** translate to well-typed target programs.

```
module C = struct

type ('c,'a) repr = ('c,'a) code

let int (x:int) = \( \x \)

let lam f = \( \frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\
```

Tagless interpretation: Compilation

No worry about pattern matching or environment lookup! Well-typed source programs **obviously** translate to well-typed target programs.

```
module C = struct
 type ('c,'a) repr = ('c,'a) code
 let int (x:int) = \langle x \rangle
 let lam f = \langle \text{fun } x \rightarrow (f \langle x \rangle) \rangle
 let fix g = \langle \text{let rec f n} = (g \langle f \rangle) \text{ n in } f \rangle
 let app e1 e2 = \langle e1 e2 \rangle
 let add e1 e2 = \langle e1 + e2 \rangle
 let if_ e e1 e2 = \langleif ~e then ~(e1 ()) else ~(e2 ())\rangle
end
module POWER7C = POWER7(C)
▶ POWER7C.term ()
 \langle \text{fun } x \rightarrow (\text{fun } x \rightarrow ) \text{ let rec self = fun } x \rightarrow \rangle
 (\text{fun } x \rightarrow \text{if } x \le 0 \text{ then } 1 \text{ else } x * \text{self } (x + (-1)))
 x in self) x 7
```

Outline

The object language

As a constructor class in Haskell As a functor signature in ML

Tagless interpretation

Evaluation Compilation

► Type-indexed types

Partial evaluation CPS transformation

```
module P = struct
type ('c, 'a) repr
= ???
```

```
type ('c,int) repr
= ('c,int) code
* int option
```

```
type ('c,int) repr = ('c,int) code * int option \Rightarrow static part \Rightarrow source term 3 \Rightarrow static part \Rightarrow some 3
```

```
type ('c,int) repr = ('c,int) code * int option interpret source term 3 x

\Rightarrow dynamic part \Rightarrow \Rightarrow \Rightarrow None
```

```
type ('c,int) repr = ('c,int) code * int option \rightarrow static part \rightarrow Some 3 None

type ('c,int->int) repr = ('c,int->int) code \rightarrow ('c,int) repr -> None ('c,int) repr) option
```

```
interpret source term
type ('c,int) repr
 \boldsymbol{x}
 = ('c,int) code
 → dynamic part (3)
 \langle x \rangle
 → static part Some 3
 * int option
 None
type ('c,int->int) repr
 \lambda x. x
 \langle \text{fun } x->x \rangle
 = ('c,int->int) code
 <f>
 * (('c,int) repr ->
 Some (fun r->r) None
 ('c,int) repr) option
```

```
interpret source term
type ('c,int) repr
 \boldsymbol{x}
 → dynamic part (3)
 = ('c,int) code
 \langle x \rangle
 * int option
 → static part Some 3
 None
type ('c,int->int) repr
 \lambda x. x
 = ('c,int->int) code
 \langle \text{fun } x->x \rangle
 <f>
 * (('c,int) repr ->
 Some (fun r->r) None
 ('c,int) repr) option
type ('c, 'a) repr
 = ('c,'a) code
 * ??? option
```

```
interpret source term 3
type ('c,int) repr
 x
 → dynamic part 〈3〉
  = ('c,int) code
 \langle x \rangle
  * int option
 → static part Some 3 None
 \lambda x. x
type ('c,int->int) repr
  = ('c,int->int) code
 ⟨fun x->x⟩
 <f>
  * (('c,int) repr \rightarrow Some (fun r->r) None
 ('c,int) repr) option
type ('c, 'a) repr
  = ('c,'a) code
 * ('c,'a) static option
type ('c, bool) static = bool
type ('c, 'a->'b) static = ('c, 'a) repr -> ('c, 'b) repr
```

Type-indexed types

Type-indexed types

```
module type Symantics = sig type ('c, 's, 'a) repr
val int: int -> ('c, int, int) repr
val lam: 'x-> ('c, ('c, 's, 'a) repr ->
 ('c,'t,'b) repr as 'x, 'a-> 'b) repr
val fix: (('c, ('c, 's, 'a) repr -> ('c, 't, 'b) repr,
 'a -> 'b) repr as 'x -> 'x) -> 'x
val app: ('c, ('c, 's, 'a) repr ->
 ('c,'t,'b) repr as 'x, 'a-> 'b) repr -> 'x
val add: 'x \rightarrow 'x \rightarrow (('c, int, int) repr as 'x)
val if_: ('c,bool,bool) repr -> (unit->'x) -> (unit->'x)
 -> (('c,'s,'a) repr as 'x)
end
type ('c, int)
 static = int
type ('c, bool) static = bool
type ('c, 'a->'b) static = ('c, 'a) repr -> ('c, 'b) repr
```

Type-indexed types: Partial evaluation

Type-indexed types: Partial evaluation

Type-indexed types: Partial evaluation

```
module P = struct
  type ('c, 's, 'a) repr
 = ('c,'a) code
 * 's option
end
module POWER7P = POWER7(P)
▶ POWER7P.term ()
 (\langle \text{fun } x \rightarrow x*x*x*x*x*x*x \rangle, Some \langle \text{fun} \rangle)
```

Type-indexed types: CPS transformation

CPS transformations

Payoffs: evaluation order independence, mutable state

Other benefits

Supports initial type-checking

Type-check once, even under λ , then interpret many times.

"Typing dynamic typing" (ICFP 2002) works. We have the code.

Preserves sharing in the metalanguage

Compute the interpretation of a repeated object term once, then use it many times.

```
2 \times 3 + 2 \times 3 let n = mul (int 2) (int 3) in add n n
```

Embed one object language in another

```
(Symantics repr, Symantics' repr') => repr (repr' Int)
```

Other benefits

Supports initial type-checking

Type-check once, even under λ , then interpret many times.

"Typing dynamic typing" (ICFP 2002) works. We have the code.

Preserves sharing in the metalanguage

Compute the interpretation of a repeated object term once, then use it many times.

```
2 \times 3 + 2 \times 3 let n = mul (int 2) (int 3) in add n n
```

Embed one object language in another

```
(Symantics repr, Symantics' repr') => repr (repr' Int)
```

Other benefits

Supports initial type-checking

Type-check once, even under λ , then interpret many times.

"Typing dynamic typing" (ICFP 2002) works. We have the code.

Preserves sharing in the metalanguage

Compute the interpretation of a repeated object term once, then use it many times.

```
2 \times 3 + 2 \times 3 let n = mul (int 2) (int 3) in add n n
```

Embed one object language in another

```
(Symantics repr, Symantics' repr') => repr (repr' Int)
```

Conclusion

Write your interpreter by deforesting the object language

- An abstract data type family
- Type-indexed types

Exhibit more static safety in a simpler type system

- Early, obvious guarantees
- Supports initial type-checking
- Preserves sharing in the metalanguage
- Embed one object language in another