Stream Fusion

Wouter Swierstra 30/11/2010

Exercise:

Write a function that sums the square of all the odd integers between two arguments *m* and *n*.

Haskell solution

```
f: (Int,Int) -> Int
f = sum . map square . filter isOdd . between
  where
  square x = x * x
  isOdd x = x % 2 == 0
  between (m,n) = [m .. n]
```

Haskell solution

```
f: (Int,Int) -> Int
f = sum . map square . filter isOdd . between
  where
  square x = x * x
  isOdd x = x % 2 == 0
  between (m,n) = [m .. n]
```


Each intermediate computation creates an additional list

Pseudocode analogue

```
int a[]; int b[]; int c[]; int d[];
for (int i = 0; i < N; i++)
  a[i] = i
for (int j = 0; j < N; j++)
 if (a[j] % 2 == 0)
 then b[j] = a[j]
 else b[j] = 0
for (int k = 0; k < N; k++)
 c[k] = b[k] * b[k]
```

A "better" solution

```
f : (Int, Int) -> Int
f(m,n) = recurse m
  where
  recurse m =
 if m > n then 0
 else let rest = recurse (m + 1)
 if isOdd m then square m + rest
 else rest
```


Efficiency

Composability

Yes — it is a problem

- Slightly changing the specification needs a complete rewrite/copy-paste of the original solution;
- Despite existing optimization techniques, the solution I will present gives significant performance improvements (up to 50% speedup on certain benchmarks).

Problem: How can we write programs that are both efficient and modular?

Solution

- Represent constituent traversals as explicit folds and unfolds;
- Exploit their universal properties to fuse multiple traversals into one;
- (Teach the Haskell compiler GHC to do this for you.)

Algebras

- Given a functor $F: C \rightarrow C$, an F-algebra is a pair (a,A) where
 - A an object in C and
 - $a:FA \rightarrow A$ is a morphism in C.

Fixed points

- You can form a category of F-algebras;
- If it has an initial object, call it the least-fixed point of F, usually written (in, µF)

Folds

• As the μF is initial, any algebra gives rise to a unique morphism from the least fixed-point to that algebra.

12

We can represent integer lists as the least-fixed point of the functor:

 $La = Int \times a + I$

Or in Haskell:

data L a = Cons Int a | Nil

Taking the fixed point of the functor gives the "usual" lists:

```
data L a = Cons Int a | Nil
data Fix f = In (f (Fix f))
type List = Fix L
```

An example L-algebra that sums a list:

```
data L a = Cons Int a | Nil
sumAlg : L Int -> Int
sumAlg Nil = 0
sumAlg (Cons x sum) = x + sum
```

And finally, use this algebra to fold over the list, computing the sum:

```
data L a = Cons Int a | Nil
fold : (L a -> a) -> List -> a
fold f (In t) = f (map<sub>L</sub> (fold f) t)
sum : List -> Int
sum = fold sumAlg
```

...and all this dualizes to coalgebras, greatest-fixed points, and unfolds.

Example: unfolding

Use an unfold to generate a list of all numbers between two integers *n* and *m*:

```
data L a = Cons Int a | Nil
unfold : (a -> L a) -> a -> List
betweenAlg : (Int,Int) -> L (Int,Int)
betweenAlg (m,n) = if n > m then Nil
else Cons m (m + 1,n)
```

A technical point

- Most programming languages do not distinguish between least and greatest fixed points.
- Haskell's "ambient category" *CPO* $_{\perp}-$ is algebraically compact and identifies the two, which some might consider a bit of a theoretical "hack".

Recursive coalgebras

A co-algebra (C,c) is said to be recursive if for every algebra (A,a) the equation:

h = a . F h . c

has a unique solution for h, written hylo (a,c).

Such h (sometimes called a hylomorphisms) capture common divide-and-conquer algorithms.

Hylo fusion

From the universal property of hylomorphisms, we can derive for all algebras *a* and recursive coalgebras *c*:

fold a . unfold c = hylo (a,c)

Applying this rule right-to-left is called *fusion*, as two traversals are fused into one, getting rid of an intermediate data type.

Example: interval sum

Can we sum all the numbers between two arguments n and m?

First attempt:

fold sumAlg . unfold betweenAlg

But this creates an unnecessary intermediate list...

Example: interval sum

But fold/unfold law we saw previously guarantees the existence of a hylomorphism, that computes the sum directly:

```
intervalSum : (Int,Int) -> Int
intervalSum (m,n) =
  if m > n then 0
  else m + intervalSum (m + 1,n)
```

Perspective

- So what? We already could have written that solution directly.
- Compilers tend to be very good at optimizing non-recursive functions.
- Writing functions as a composition of folds and unfolds, can generate more opportunities for optimization.

Stream fusion

- Instead of writing functions over (infinite) lists directly, write functions over their coalgebraic representation.
- (I should point out, it's not really about streams but lazy lists.)

Example: map

```
map : (a -> b) -> List a -> List b
map f Nil = Nil
map f (Cons x xs) =
Cons (f x) (map f xs)
```

Tuesday, 30 November 2010 26

Example: map

```
map : (a -> b) -> List a -> List b
map f Nil = Nil
map f (Cons x xs) =
Cons (f x) (map f xs)

How we teach our compiler that
map f . map g = map (f . g) ?
```

List Coalgebras

```
data LC a = 3 s. (Step s a) x s

data Step s a =

 Done
 Yield (a x s)
```

To-and-fro

It's fairly straightforward to convert between the coalgebra representation of lists and the usual inductive definition:

```
toLC : List a -> LC a
```

fromLC : LC a -> List a

Non-recursive map

```
map : (a -> b) -> List a -> List b
map f = fromLC . mapLC f . toLC
mapLC f (next,s) = (next',s)
  where
  next' Done = Done
  next' (Yield (x, s')) =
 Yield (f x,s')
```

Fusing traversals

A simple calculation teaches us:

```
map f . map g =
fromLC . mapLC f . toLC .fromLC . mapLC g . toLC
```

Fusing traversals

A simple calculation teaches us:

```
map f . map g =
fromLC . mapLC f toLC .fromLC . mapLC g . toLC
```

Optimization stuck behind recursive functions

Cunning plan

• If only we could teach the compiler that:

```
\forall c \cdot toLC (fromLC c) = c
```

we might be able to trigger more optimization.

Using GHC's rewrite rules, we can achieve just this!

Fusing traversals

Calculating again:

```
map f . map g =
fromLC . mapLC f . toLC .fromLC . mapLC g . toLC =
fromLC . mapLC f . mapLC g . toLC = (compiler magic)
fromLC . mapLC (f . g) . toLC =
map (f . g)
```

Result!

- At the cost of converting to-and-fro between (infinite) lists and their coalgebraic representation, we can expose more optimization opportunities to the compiler.
- But does this always work?

```
filter:
  (a -> Bool) -> List a -> List a
filter p Nil = Nil
filter p (Cons x xs) =
  if p x then Cons x (filter p xs)
  else filter p xs
```

```
filter:
  (a -> Bool) -> List a -> List a
filter p
 = fromLC . filterLC p . toLC
filterLC p (next,s) = (next',s)
 where
  next' Done = Done
 next' (Yield (x,s')) = ...
```

```
filterLC p (next,s) = (next',s)
where
next' (Yield (x, s')) =
  if p x then Yield (x, s')
else filterLC s'
```

```
filterLC p (next,s) = (next',s)
where
next' (Yield (x, s')) =
  if p x then Yield (x, s')
else filterLC s'
```

This function is recursive!

Stuttering

Filter - revisited

```
next' (Skip s') = Skip s'
next' (Yield (x, s')) =
  if p x then Yield (x, s')
  else Skip s'
```

Filter - revisited

```
next' (Skip s') = Skip s'
next' (Yield (x, s')) =
  if p x then Yield (x, s')
  else Skip s'
```

This function is no longer recursive!

Taking stock

- These ideas have made their way into an alternative implementation of Haskell's list library.
- Performance is 'usually better' than lists.
- Runs on co-algebraic technology.
- Many similar optimization techniques have a solid theoretical justification (foldr/build fusion, deforestation, ...)

References

- Theory and Practice of Fusion; Ralf Hinze, Thomas Harper, and Daniel James.
- Stream Fusion: from Lists to Streams to Nothing at All; Duncan Coutts, Roman Leshchinskiy, Don Stewart.