KATEDRA INFORMATIKY, PŘÍRODOVĚDECKÁ FAKULTA UNIVERZITA PALACKÉHO, OLOMOUC

PARADIGMATA PROGRAMOVÁNÍ 2 PŘÍSLIBY A LÍNÉ VYHODNOCOVÁNÍ

Slajdy vytvořili Vilém Vychodil a Jan Konečný

Přísliby a líné vyhodnocování

Základní myšlenka

- místo vyhodnocení daného výrazu pracujeme s příslibem jeho budoucího vyhodnocení
- příslib = nový typ elementu (element prvního řádu)

Co je potřeba k tomu, aby to fungovalo:

- k dispozici je spec. forma (nejčastěji zvaná delay), která pro daný výraz vrací příslib jeho vyhodnocení
- k dispozici je procedura (nejčastěji zvaná force), která pro daný příslib aktivuje výpočet a vrátí hodnotu vzniklou vyhodnocením přislíbeného výrazu

Líné vyhodnocování:

- vyhodnocování založené na příslibech
- někdy se nazývá «call by need»

```
Příklad zamýšleného použití
(delay (+ 1 2)) ⇒ #<promise>
(define p (delay (map - '(1 2 3 4))))
p ⇒ #<promise>
(promise? p) ⇒ #t
(force p) ⇒ (-1 -2 -3 -4)
```

Poznámky:

- delay nemůže být z principu procedura, protože chceme, aby se přislíbený výraz vyhodnotil až při aktivaci pomocí force
- při líném vyhodnocování dochází k propagaci chyb (chyba se projeví "na jiném místě" než "kde vznikla")

pomocí příslibů je možné "odložit časově složitý výpočet na později"
 a aktivovat jej, až je skutečně potřeba jej provést

```
Modelový časově náročný výpočet:
(define fib
  (lambda (n)
 (if (<= n 2)
 (+ (fib (- n 1))
 (fib (- n 2)))))
Příklad použití
(define p (delay (fib 30))) proběhne okamžitě
(force p)
 aktivace výpočtu (prodleva)
```

Při použití příslibů vyvstávají otázky spojené s vedlejším efektem.

Příslib výrazu, který má vedlejší efekt:

Dvojí aktivace výpočtu:

```
\begin{array}{ccc} (\text{force p}) & \longmapsto & 1 \\ (\text{force p}) & \longmapsto & ??? \end{array}
```

Možnosti:

- 1 druhá aktivace (force p) vrací 1
- ② druhá aktivace (force p) vrací 2, třetí vrací 3,...

Ukážeme, jak implementovat líné vyhodnocování umožňující obě varianty.

 přísliby lze plně implementovat pomocí procedur vyšších řádů, maker a vedlejších efektů

Základní myšlenka:

- při vytváření procedur (vyhodnocováním λ -výrazů) nedochází k vyhodnocování těla nově vznikajících procedur
- k vyhodnocování těla procedur dochází až při jejich aplikaci
- nabízí se tedy: vytvořit přísliby pomocí procedur

```
Vysvětlující příklad
(lambda () (+ 1 2)) #<procedure>
(define p (lambda () (+ 1 2))) náš příslib
(p) aktivace
```

- jednodušší verze
- při každé aktivaci příslibu je přislíbený výraz vždy vyhodnocen
- vytvoříme makro freeze ("zmraz") a proceduru thaw ("roztaj")

```
Příklad vytvoření příslibu
(define p
  (let ((x 10))
 (freeze (display "Hodnota: ")
 (display x)
 (newline)
 (set! x (+ x 1))
 (list x (* x x))))
Příklad aktivace příslibu
(thaw p) \implies (11 121)
(thaw p) \implies (12 144)
(thaw p) \Longrightarrow (13 169) \cdots
Příslib jako součást složitějšího výrazu
(reverse (thaw p)) \implies (225 14)
```

- složitější verze
- při první aktivaci příslibu je výsledek vyhodnocení přislíbeného výraz zapamatován (uvnitř příslibu) a při každé další aktivaci příslibu je vrácena zapamatovaná hodnota
- případné vedlejší efekty se projeví jen při první aktivaci
- vytvoříme makro delay a proceduru force

Nejprve příklad použití:

```
Speciální forma delay
(define-macro delay
  (lambda exprs
 '(let ((result (lambda ()
 (begin ,@exprs)))
 (evaluated? #f))
 (lambda ()
 (begin
 (if (not evaluated?)
 (begin
 (set! evaluated? #t)
 (set! result (result))))
 result)))))
;; procedura force (totéž co thaw)
(define force thaw)
```

Proudy (angl. Streams)

- proudy jsou nejčastěji používanou aplikací líného vyhodnocování
- neformálně: proudy jsou líně vyhodnocované seznamy
- konstruktor cons-stream a selektory stream-car a stream-cdr

```
;; Konstruktor proudu cons-stream je makro
(define-macro cons-stream
  (lambda (a b)
 '(cons ,a (delay ,b))))
;; selektor stream-car (vrať první prvek proudu)
(define stream-car car)
;; selektor stream-cdr (vrať proud bez prvního prvku)
(define stream-cdr
  (lambda (stream)
 (force (cdr stream))))
```

Definice proudů

- prázdný seznam je proud;
- každý tečkový pár (e. p), kde
 e je libovolný element a p je příslib proudu, je proud.

```
:: je stream prázdný?
(define stream-null? null?)
;; predikát stream? (podle definice)
(define stream?
  (lambda (elem)
 (or (null? elem)
 (and (pair? elem)
 (and (promise? (cdr elem))
 (stream? (force (cdr elem))))))))
```

• předchozí predikát stream? má nevýhodu: používá force (!)

```
;; slabší verze predikátu stream?
;; každý pár, jehož 2. prvek je příslib nebo () je stream
(define stream?
  (lambda (elem)
 (or (null? elem)
 (and (pair? elem)
 (or (promise? (cdr elem))
 (null? (cdr elem)))))))
Pomocné procedury:
;; zobraz stream, nanejvýš však n prvních prvků
(define display-stream (lambda (stream . n) ···
;; odvozené selektory
(define stream-caar (lambda (x) ···
(define stream-cddddr (lambda (x) ···
```

Procedury pro práci s proudy

```
;; délka proudu
(define stream-length
  (lambda (stream)
 (if (stream-null? stream)
 (+ 1 (stream-length (stream-cdr stream))))))
;; mapování přes proudy (mapování přes jeden stream)
(define stream-map2
  (lambda (f stream)
 (if (stream-null? stream)
 <sup>'</sup>()
 (cons-stream
 (f (stream-car stream))
 (stream-map f (stream-cdr stream))))))
```

Procedury pro práci s proudy

```
;; mapování přes proudy (obecná verze)
(define stream-map
  (lambda (f . streams)
 (if (stream-null? (car streams))
 <sup>'</sup>()
 (cons-stream
 (apply f (map stream-car streams))
 (apply stream-map f
 (map stream-cdr streams))))))
;; konvertuj seznam na stream
(define list->stream
  (lambda (list)
 (foldr (lambda (x y)
 (cons-stream x y))
 '() list)))
```

Procedury pro práci s proudy

Příklady použití předchozích procedur:

Všimněte si

- při práci s proudy mají jednotlivé procedury "jinou odezvu"
- výpočet je řízen daty, dochází k propagaci chyb

```
Výsledek je vrácen okamžitě (define fs (stream-map fib (stream 1 ··· 30 31 ··· 50)))
```

```
fs ⇒ (1 . #<promise>)
přístup ke dalším prvkům se bude postupně zpomalovat
```

ukázka propagace chyb v proudech:

Úskalí

```
;; zdánlivě funkční verze 'foldr' pro proudy
(define stream-foldr
  (lambda (f nil . streams)
 (if (stream-null? (car streams))
 nil
 (apply f
 '(,@(map stream-car streams)
 , (apply stream-foldr f nil
 (map stream-cdr streams)))))))
;; následující se nechová přirozeně
(stream-foldr (lambda (x y) (cons-stream (- x) y))
 '() (stream 1 2 3 'blah 4))
  ⇒ CHYBA: nelze aplikovat - na symbol blah
Čekali bychom, že chyba se projeví až při pokusu přistoupit
ke 4. prvku výsledného proudu
```

Nová verze stream-foldr

- proceduře "f" bude předáván místo druhého argumentu jeho příslib
- procedura sama rozhodne, jak bude s příslibem nakládat

```
;; procedura stream-folder
(define stream-foldr
  (lambda (f nil . streams)
 (if (stream-null? (car streams))
 nil.
 (apply f
 '(,@(map stream-car streams)
 , (delay
 (apply stream-foldr f nil
 (map stream-cdr streams))))))))
(stream-foldr (lambda (x y) (cons-stream (- x) (force y)))
 '() (stream 1 2 3 'blah 4))
 \implies (-1 . #<promise>)
```

Další (užitečné) odvozené procedury ;; konverze proudu na seznam (define stream->list (lambda (stream) (stream-foldr (lambda (x y) (cons x (force y))) [']() stream))) ;; filtrace prvku proudu podle vlastnosti (define stream-filter (lambda (prop? stream) (stream-foldr (lambda (x y) (if (prop? x)

[']()

stream)))

(force y)))

(cons-stream x (force y))

Nekonečné proudy a jejich implicitní definice

Příklad (proud jedniček)

```
;; rekurzivní procedura bez limitní podmínky
(define ones-proc
  (lambda ()
 (cons-stream 1 (ones-proc))))
;; nekonečný proud vytvořený voláním ones-proc
(define ones (ones-proc))
;; předchozí s použitím pojmenovaného let
(define ones (let proc ()
 (cons-stream 1 (proc))))
;; implicitní definice proudu
(define ones (cons-stream 1 ones))
```

Nekonečné proudy a jejich implicitní definice

Příklad (proud přirozených čísel)

```
;; rekurzivní procedura bez limitní podmínky
(define naturals-proc
  (lambda (i)
 (cons-stream i (naturals-proc (+ i 1)))))
;; nekonečný proud vytvořený voláním naturals-proc
(define naturals (naturals-proc 1))
;; předchozí s použitím pojmenovaného let
(define naturals (let iter ((i 1))
 (cons-stream i (iter (+ i 1)))))
;; implicitní definice proudu
(define naturals (cons-stream 1
 (stream-map + ones naturals)))
```

Nekonečné proudy

Nekonečný proud

- neformálně: "potenciálně nekonečná lineární datová struktura"
- potenciálně nekonečná znamená:
 - opakovaným použitím stream-cdr se nedostaneme na jejich konec
 - v každém okamžiku průchodu nekonečným proudem máme vždy k dispozici aktuální prvek a příslib pokračování proudu
- lze se na něj dívat jako na nekonečnou posloupnost elementů $(e_i)_{i=0}^{\infty}$, to jest $e_0, e_1, e_2, \dots, e_{n-1}, e_n, e_{n+1}, \dots$
- v praxi se konstruuje rekurzivní procedurou bez limitní podmínky

```
;; proud hodnot (2^i)_{i=0}^{\infty} (define pow2 (let next ((last 1)) (cons-stream last (next (* 2 last)))))
```

Nekonečné proudy

Formálně lze zavést jako limity prefixových generátorů

Seznam r je **prefix** seznamu t, pokud lze t vyjádřit jako spojení r s nějakým seznamem l (v tomto pořadí).

Množinu seznamů ${\mathcal S}$ nazveme prefixový generátor, pokud

- **1** pro každé $n \in \mathbb{N}$, systém S obsahuje seznam délky n;
- ② pro každé dva $s, t \in S$ platí: buď s je prefix t, nebo t je prefix s.

Nekonečný proud (příslušný prefixovému generátoru \mathcal{S}) je element reprezentující posloupnost $(e_i)_{i=0}^{\infty}$, kde e_i je element nacházející se na i-té pozici libovolného seznamu $s \in \mathcal{S}$ majícího alespoň i+1 prvků.