# Programming Languages and Compilers (CS 421)


#### Reza Zamani

http://www.cs.uiuc.edu/class/cs421/

Based in part on slides by Mattox Beckman, as updated by Vikram Adve, Gul Agha and Elsa Gunter

### Folding Functions over Lists

How are the following functions similar?

```
# let rec sumlist list = match list with
 [ ] -> 0 | x::xs -> x + sumlist xs;;
val sumlist : int list -> int = <fun>
# sumlist [2;3;4];;
-: int = 9
# let rec prodlist list = match list with
 []-> 1 | x::xs -> x * prodlist xs;;
val prodlist : int list -> int = <fun>
# prodlist [2;3;4];;
-: int = 24
```

# Folding

```
# let rec fold left f a list = match list
  with \lceil \rceil -> a \mid (x :: xs) -> fold left f (f a x) xs;;
val fold left: ('a -> 'b -> 'a) -> 'a -> 'b list -> 'a =
 <fun>
fold_left f a [x_1; x_2; ...; x_n] = f(...(f (f a <math>x_1) x_2)...)x_n
# let rec fold right f list b = match list
  with [ ] -> b | (x :: xs) -> f x (fold_right f xs b);;
val fold_right: ('a -> 'b -> 'b) -> 'a list -> 'b -> 'b =
 <fun>
fold_right f [x_1; x_2; ...; x_n] b = f x_1(f x_2 (...(f x_n b)...))
```

### Folding - Forward Recursion

```
# let sumlist list = fold_right (+) list 0;;
val sumlist : int list -> int = <fun>
# sumlist [2;3;4];;
-: int = 9
# let prodlist list = fold right ( * ) list 1;;
val prodlist : int list -> int = <fun>
# prodlist [2;3;4];;
-: int = 24
```


### Folding - Tail Recursion

```
# let rev list =
fold_left
(fun I -> fun x -> x :: I) //comb op
[] //accumulator cell
list
```


Can replace recursion by fold\_right in any forward primitive recursive definition

Primitive recursive means it only recurses on immediate subcomponents of recursive data structure

Can replace recursion by fold\_left in any tail primitive recursive definition

### **Encoding Recursion with Fold**

```
# let rec append list1 list2 = match list1 with
 [ ] -> list2 | x::xs -> x :: append xs list2;;
val append : 'a list -> 'a list -> 'a list = <fun>
 Operation | Recursive Call
 Base Case
# let append list1 list2 =
  fold_right (fun x y -> x :: y) list1 list2;;
val append: 'a list -> 'a list -> 'a list = <fun>
# append [1;2;3] [4;5;6];;
-: int list = [1; 2; 3; 4; 5; 6]
```

### Mapping

What do these functions have in common?

```
# let rec inclist list = match list with [] -> []
 | x :: xs -> (1 + x) :: inclist xs;;
val inclist: int list -> int list = <fun>
# inclist [2;3;4];;
-: int list = [3; 4; 5]
# let rec doublelist list = match list with [ ] -> [ ]
 | x :: xs -> (2 * x) :: doublelist xs;;
val doublelist : int list -> int list = <fun>
# doublelist [2;3;4];;
-: int list = [4; 6; 8]
```

# Recall Map

```
# let rec map f list =
 match list
 with [] -> []
 | (h::t) -> (f h) :: (map f t);;
val map : ('a -> 'b) -> 'a list -> 'b list = <fun>
# map plus two fib5;;
-: int list = [10; 7; 5; 4; 3; 3]
  Same as List.map
```

### Mapping

Takes one argument and sum 1 to it.

```
# let inclist = map ((+) 1);
val inclist: int list -> int list = <fun>
# inclist [2;3;4];;
-: int list = [3; 4; 5]
# let doublelist = map ((*) 2);;
val doublelist : int list -> int list = <fun>
# doublelist [2;3;4];;
-: int list = [4; 6; 8]
```

### Map from Fold

```
# let map f list =
fold_right (fun x y -> f x :: y) list [ ];;
val map : ('a -> 'b) -> 'a list -> 'b list =
  <fun>
# map ((+)1) [1;2;3];;
-: int list = [2; 3; 4]
  Can you write fold_right (or fold_left)
  with just map? How, or why not?
```

### **Higher Order Functions**

A function is *higher-order* if it takes a function as an argument or returns one as a result

Example:

```
# let compose f g = fun x -> f (g x);;

val compose : ('a -> 'b) -> ('c -> 'a) -> 'c ->
 'b = <fun>
```

The type ('a -> 'b) -> ('c -> 'a) -> 'c -> 'b is a higher order type because of ('a -> 'b) and ('c -> 'a) and -> 'c -> 'b

### Thrice

#### Recall:

```
# let thrice f x = f (f (f x));;
```

val thrice : ('a -> 'a) -> 'a -> 'a = < fun>

How do you write thrice with compose?

### Thrice

#### Recall:

```
# let thrice f x = f(f(f(x)));;
val thrice : ('a -> 'a) -> 'a -> 'a = <fun>
```

How do you write thrice with compose?

```
# let thrice f = compose f (compose f f);;
val thrice : ('a -> 'a) -> 'a -> 'a = <fun>
```

#### **Partial Application**

```
# (+);;
- : int -> int -> int = <fun>
\# (+) 2 3;;
-: int = 5
\# let plus_two = (+) 2;;
val plus _two : int -> int = <fun>
# plus_two 7;;
-: int = 9
```

Partial application also called sectioning

# Lambda Lifting

You must remember the rules for evaluation when you use partial application

```
# let add_two = (+) (print_string "test\n"; 2);;
test
val add_two : int -> int = <fun>
# let add2 = (* lambda lifted *)
fun x -> (+) (print_string "test\n"; 2) x;;
val add2 : int -> int = <fun>
```

### Lambda Lifting

```
# thrice add_two 5;;
-: int = 11
# thrice add2 5;;
test
test
test
-: int = 11
```

Lambda lifting delayed the evaluation of the argument to (+) until the second argument was supplied

# Lambda Lifting

Lambda Lifting is the process of eliminating free variables from a function.

#### **Algorithm for Lambda Lifting**

- Rename function so that each function has a unique name.
- 2. Replace free variable with an additional argument.
- 3. Replace every local function that has no free variables with an identical global function.
- 4. Repeat steps 2 and 3 until all free variables are eliminated.


### Lambda Lifting: Example

Consider the OCaml code.

```
# let rec sum n =
 if n=1 then 1
 else
 let f x = n + x
 in f (sum (n-1)) in
 sum 100;;
```

Sum of integers from 1 to 100

### Lambda Lifting: Step 1 and 2

```
# let rec sum n =
 if n=1 then 1
 else
 let f x =
 fun w \rightarrow w + x
 in f (sum (n-1)) n in
 sum 100;;
```

### Lambda Lifting: Step 3

```
# let rec f x =
 fun w \rightarrow w + x
  and sum n =
 if n=1 then 1
 else
 f (sum (n-1)) n in
  sum 100;;
```


#### Partial Application and "Unknown Types"

#### Recall compose plus\_two:

```
# let f1 = compose plus_two;;
```

```
val f1 : ('_a -> int) -> '_a -> int = <fun>
```

Compare to lambda lifted version:

```
# let f2 = fun g -> compose plus_two g;;
```

```
val f2 : ('a -> int) -> 'a -> int = <fun>
```

What is the difference?

### Partial Application and "Unknown Types"

`\_a can only be instantiated once for an expression

```
# f1 plus_two;;
- : int -> int = <fun>
# f1 List.length;;
Characters 3-14:
  f1 List.length;;
```

This expression has type 'a list -> int but is here used with type int -> int

#### Partial Application and "Unknown Types"

'a can be repeatedly instantiated

```
# f2 plus_two;;
- : int -> int = <fun>
# f2 List.length;;
- : '_a list -> int = <fun>
```


#### **Continuations**

Idea: Use functions to represent the control flow of a program

Method: Each procedure takes a function as an argument to which to pass its result; outer procedure "returns" no result

Function receiving the result called a continuation

Continuation acts as "accumulator" for work still to be done

### **Example of Tail Recursion**

```
# let rec prod I =
 match | with \lceil \rceil -> 1
 | (x :: rem) -> x * prod rem;;
val prod : int list -> int = <fun>
# let prod list =
 let rec prod_aux | acc =
 match | with [] -> acc
 | (y :: rest) -> prod_aux rest (acc * y)
(* Uses associativity of multiplication *)
 in prod_aux list 1;;
val prod : int list -> int = <fun>
```

### **Example of Tail Recursion**

```
# let prod list =
  let rec prod aux l acc =
 match | with [] -> acc
 (y :: rest) -> prod_aux rest (acc * y)
  in prod_aux list 1;;
val prod : int list -> int = <fun>
# let prod list =
  List.fold_left (fun acc -> fun y -> acc * y) 1 list;;
 val prod : int list -> int = <fun>
```

### **Example of Tail Recursion**

```
# let rec app fl x =
 match fl with \lceil \rceil -> x
 | (f :: rem_fs) -> f (app rem_fs x);;
val app: ('a -> 'a) list -> 'a -> 'a = <fun>
# let app fs x =
 let rec app_aux fl acc=
 match fl with [] -> acc
 | (f :: rem_fs) -> app_aux rem_fs
 (fun z \rightarrow acc (f z))
 in app_aux fs (fun y -> y) x;;
val app: ('a -> 'a) list -> 'a -> 'a = <fun>
```


### **Continuation Passing Style**

Writing procedures so that they take a continuation to which to give (pass) the result, and return no result, is called continuation passing style (CPS)

#### **Example of Tail Recursion & CSP**

```
# let app fs x =
 let rec app_aux fl acc=
 match fl with [] -> acc
 | (f :: rem_fs) -> app_aux rem_fs
 (fun z \rightarrow acc (f z))
 in app_aux fs (fun y -> y) x;;
val app : ('a -> 'a) list -> 'a -> 'a = <fun>
# let rec appk fl x k =
 match fl with \lceil \rceil -> k x
 | (f :: rem_fs) -> appk rem_fs x (fun z -> k (f z));;
val appk: ('a -> 'a) list -> 'a -> ('a -> 'b) -> 'b
```

#### Example of CSP

```
# let rec app fl x =
 match fl with \lceil \rceil -> x
 | (f :: rem_fs) -> f (app rem_fs x);;
val app : ('a -> 'a) list -> 'a -> 'a = < fun>
# let rec appk fl x k =
 match fl with \lceil \rceil -> k x
 | (f :: rem_fs) -> appk rem_fs x (fun z -> k (f z));;
val appk: ('a -> 'a) list -> 'a -> ('a -> 'b) -> 'b =
  <fun>
```


### **Continuation Passing Style**

A programming technique for all forms of "non-local" control flow:

non-local jumps

exceptions

general conversion of non-tail calls to tail calls

Essentially it's a higher-order function version of GOTO


### Continuation Passing Style

A compilation technique to implement nonlocal control flow, especially useful in interpreters.

A formalization of non-local control flow in denotational semantics

# Terms

A function is in Direct Style when it returns its result back to the caller.

A Tail Call occurs when a function returns the result of another function call without any more computations (eg tail recursion)

A function is in Continuation Passing Style when it passes its result to another function.

Instead of returning the result to the caller, we pass it forward to another function.

### Example

Simple reporting continuation:

```
# let report x = (print_int x; print_newline());;
val report : int -> unit = <fun>
```

Simple function using a continuation:

```
# let plusk a b k = k (a + b)
val plusk : int -> int -> (int -> 'a) -> 'a = <fun>
# plusk 20 22 report;;
42
- : unit = ()
```

#### **Recursive Functions**

#### Recall:

```
# let rec factorial n =
 if n = 0 then 1 else n * factorial (n - 1);;
 val factorial : int -> int = <fun>
# factorial 5;;
- : int = 120
```

#### **Recursive Functions**

```
# let rec factorial n =
  if n = 0 then 1 (* Returned value *)
  else
 let r = factorial (n - 1) in
 let a = n * r in
 a (* Returned value *);;
 val factorial: int -> int = <fun>
# factorial 5;;
-: int = 120
```

#### **Recursive Functions**

```
# let rec factorialk n k =
 if n = 0 then k 1 (* Passed value *)
 else
 let k1 r =
 let a = n * r in k a (* Passed value)
  *) in
factorialk (n – 1) k1 ;;
 val factorialk : int -> int = <fun>
# factorialk 5 report;;
120
- : unit = ()
```

#### **Recursion Functions**

```
# let rec factorialk n k =
 if n = 0 then k 1 else factorialk (n - 1)
 (fun r -> k (n * r));;
val factorialk : int -> (int -> 'a) -> 'a =
  <fun>
# factorialk 5 report;;
120
-: unit = ()
```


#### **Recursive Functions**

Notice: factorialk is now tail recursive To make recursive call, must built intermediate continuation to take recursive value: m build it to final result: n \* m And pass it to final continuation: k (n \* m)

### Nesting CPS

```
# let rec lengthk list k = match list with \lceil \rceil -> k \mid 0
 | x :: xs -> lengthk xs (fun r -> k (r + 1));;
val lengthk: 'a list \rightarrow (int \rightarrow 'b) \rightarrow 'b = <fun\rightarrow
# let rec lengthk list k = match list with \lceil \rceil -> k \mid 0
 | x :: xs \rightarrow lengthk xs (fun r \rightarrow plusk r 1 k);;
val lengthk: 'a list \rightarrow (int \rightarrow 'b) \rightarrow 'b = <fun\rightarrow
# lengthk [2;4;6;8] report;;
4
-: unit = ()
```

## **Exceptions - Example**

```
# exception Zero;;
exception Zero
# let rec list mult aux list =
 match list with []-> 1
 X :: XS ->
 if x = 0 then raise Zero
 else x * list_mult_aux xs;;
val list mult aux : int list -> int = <fun>
```

### **Exceptions - Example**

```
# let list mult list =
  try list_mult_aux list with Zero -> 0;;
val list mult : int list -> int = <fun>
# list mult [3;4;2];;
-: int = 24
# list mult [7;4;0];;
-: int = 0
# list_mult_aux [7;4;0];;
Exception: Zero.
```


## When an exception is raised

The current computation is aborted Control is "thrown" back up the call stack until a matching handler is found

All the intermediate calls waiting for a return value are thrown away

### Implementing Exceptions

```
# let multkp m n k =
  let r = m * n in
 (print_string "product result: ";
 print_int r; print_string "\n";
 k r);;
val multkp : int -> int -> (int -> 'a) -> 'a
 = <fun>
```

## Implementing Exceptions

```
# let rec list multk aux list k kexcp =
 match list with \lceil \rceil -> k 1
 | x :: xs \rightarrow if x = 0 \text{ then kexcp } 0
 else list_multk_aux xs
 (fun r -> multkp x r k) kexcp;;
val list_multk_aux : int list -> (int -> 'a) -> (int -> 'a)
  -> 'a = < fun>
# let rec list_multk list k = list_multk_aux list k k;;
val list_multk : int list -> (int -> 'a) -> 'a = <fun>
```

### Implementing Exceptions

```
# list_multk [3;4;2] report;;
product result: 2
product result: 8
product result: 24
24
-: unit = ()
# list multk [7;4;0] report;;
-: unit = ()
```

# T

### Terminology

Tail Position: A subexpression s of expressions e, if it is evaluated, will be taken as the value of e

if 
$$(x>3)$$
 then  $x + 2$  else  $x - 4$  let  $x = 5$  in  $x + 4$ 

Tail Call: A function call that occurs in tail position

```
if (h x) then f x else (x + g x)
```


### Terminology

Available: A function call that can be executed by the current expression

The fastest way to be unavailable is to be guarded by an abstraction (anonymous function).

```
if (h x) then f x else (x + g x)
if (h x) then (fun x -> f x) else (g (x + x))
```


#### **CPS Transformation**

Step 1: Add continuation argument to any function definition:

let f arg =  $e \Rightarrow$  let f arg k = e

Idea: Every function takes an extra parameter saying where the result goes

Step 2: A simple expression in tail position should be passed to a continuation instead of returned:

return  $a \Rightarrow k a$ 

Assuming a is a constant or variable.

"Simple" = "No available function calls."


#### **CPS Transformation**

Step 3: Pass the current continuation to every function call in tail position

return f arg  $\Rightarrow$  f arg k

The function "isn't going to return," so we need to tell it where to put the result.

Step 4: Each function call not in tail position needs to be built into a new continuation (containing the old continuation as appropriate)

return op (f arg)  $\Rightarrow$  f arg (fun r -> k(op r)) op represents a primitive operation


#### **Before:**

let rec add\_list lst = match lst with

| 0 :: xs -> add list xs

$$| X :: XS \rightarrow (+) X$$

(add\_list xs);;

#### **After:**

```
let rec add listk lst k =
 (* rule 1 *)
match lst with
| [ ] -> k 0 (* rule 2 *)
| 0 :: xs -> add listk xs k
 (* rule 3 *)
| x :: xs -> add listk xs
 (\text{fun r -> k ((+) x r))};
 (* rule 4 *)
```


## Continuations Example

type calc = Add of int | Sub of int

## -

#### A Small Calculator

```
# let rec eval lst k =
 match lst with
 (Add x) :: xs -> eval xs (fun r -> add r x k)
| (Sub x) :: xs -> eval xs (fun r -> sub r x k)
| [] -> k 0;;
# eval [Add 20; Sub 5; Sub 7; Add 3; Sub 5]
 report;;
Sub Add Sub Sub Add Answer is: 6
```


#### Continuations Can Take Multiple Arguments

```
# add 3 5 (fun r -> sub r 2 report);;
Add Sub Answer is: 6
# add 3 5 (fun r k -> sub r 2 k);;
Add -: (int -> '_a) -> '_a = <fun>
# add 3 5 ((fun k r -> sub r 2 k) report);;
Add Sub Answer is: 6
```

## **Composing Continuations**

Problem: Suppose we want to do all additions before any subtractions

```
let ordereval lst k =
let rec aux lst ka ks = match lst with
| (Add x) :: xs -> aux xs (fun r k -> add r x ka k) ks
| (Sub x) :: xs -> aux xs ka (fun r k -> sub r x ks k)
| [ ] -> ka 0 ks k
in
aux lst idk idk
```

# Sample Run

```
# ordereval [Add 20; Sub 5; Sub 7; Add 3; Sub 5] report;;
```

Add Add Sub Sub Sub Answer is: 6

#### **Execution Trace**

```
ordereval [Add 20; Sub 5; Sub 7] report
aux [Add 20; Sub 5; Sub 7] idk idk report
aux [Sub 5; Sub 7]
 (fun r1 k1 -> add 20 r1 idk k1) idk report
aux [Sub 7] (fun r1 k1 -> add r1 20 idk k1)
 (fun r2 k2 -> sub r2 5 idk k2) report
aux [] (fun r1 k1 -> add r1 20 idk k1)
 (fun r3 k3 -> sub r3 7
 (fun r2 k2 -> sub r2 5 idk k2) k3)
 report
```

#### **Execution Trace**

```
aux [] (fun r1 k1 -> add r1 20 idk k1)
 (fun r3 k3 -> sub r3 7
 (fun r2 k2 -> sub r2 5 idk k2) k3)
 report
(* Start calling the continuations *)
(fun r1 k1 -> add r1 20 idk k1)
  (fun r3 k3 -> sub r3 7
 (fun r2 k2 -> sub r2 5 idk k2) k3)
 report
```

#### **Execution Trace**

```
(fun r1 k1 -> add r1 20 idk k1)
  (fun r3 k3 -> sub r3 7)
 (fun r2 k2 -> sub r2 5 idk k2) k3)
  report
add 0 20 idk (* remember idk n k = k n *)
 (fun r3 k3 -> sub r3 7
 (fun r2 k2 -> sub r2 5 idk k2) k3)
 report
```

#### **Execution Trace**

```
add 0 20 idk (* remember idk n k = k n *)
 (fun r3 k3 -> sub r3 7
 (fun r2 k2 -> sub r2 5 idk k2) k3)
 report
idk 20
 (fun r3 k3 -> sub r3 7
 (fun r2 k2 -> sub r2 5 idk k2) k3)
 report
```

#### **Execution Trace**

```
idk 20
 (fun r3 k3 -> sub r3 7
 (fun r2 k2 -> sub r2 5 idk k2) k3)
 report
(\text{fun r3 k3 -> sub r3 7 (fun r2 k2 -> sub r2 5 idk k2) k3})
 20 report
sub 20 7 (fun r2 k2 -> sub r2 5 idk k2) report
(fun r2 k2 -> sub r2 5 idk k2) 13 report
sub 13 5 idk report
idk 8 report ---> report 8
```