Supercompilation by evaluation

Simon Peyton Jones (Microsoft Research)
Max Bolingbroke (University of Cambridge)

June 2010

Supercompilation

- Supercompilation is well studied...
- ...but not deployed in any widely-used compiler
- Why not?
 - Not invented here?
 - Works only at small scale?
 - Too complicated for a practical programming language?

Our goals

- Understand the state of the art
- Try out supercompilation in the context of GHC
 - Small, tractable intermediate language:
 - Purely functional
 - Only eight constructors in the term language
 - Strongly typed
 - Haskell has a substantial code base: thousands of packages with millions of lines of code

Supercompilation is

- A mixture of interacting ideas:
 - Evaluation of open terms
 - Memoisation / dynamic programming (use previous results), including of as-yet-incomplete calls
 - Generalisation
 - Control of termination
 - I have spent months trying to get a "gut" understanding of what is going on, and I'm still finding it hard!

This talk

- A new, modular supercompiler
 - Based directly on an evaluator; nicely separates the pieces
 - Works for call-by-need with 'let'
 let ones = 1:ones in map (\x.x+1) ones
 ===>
 let xs = 2:xs in xs
 - Higher order
 - No special "top level"
 - De-emphasises the termination issues

How a supercompiler works

- Do compile-time evaluation until you get "stuck"
 - being careful about non-termination
 - cope with open terms (ie with free variables)
- Split the stuck term into a residual "shell" and sub-terms that are recursively supercompiled.
- Memoise the entire process to "tie the knot"

Evaluate until stuck (zs is free)

```
Case zs of [] -> []
(y:ys) -> HOLE1 : HOLE2
```

```
HOLE1 let inc = ... in inc y

HOLE2 let inc = ...; map = ... in in map inc ys
```

Recursively supercompile

```
let inc = \x.x+1 in inc y y+1
```

Memoise:

```
let inc = ...; map = ... in
in map inc ys
```


```
Result (as expected)
Output h0 = \xs. case xs of [] -> []
bindings (y:ys) -> y+1 : h0 ys
```

Optimised term

h0 xs

A simple language

Values

$$v ::= \lambda x. e$$
 Lambda abstraction ℓ Literal $\mathbb{C} \overline{x}$ Saturated constructed data

Terms

Case Alternative

$$\alpha ::= \ell$$
 Literal alternative $C \overline{x}$ Constructor alternative

No lambda-lifting

A-normal form: argument is a variable

Nested, possiblyrecursive let bindings

Simple, flat case patterns

Things to notice

No distinguished top level. A "program" is just a term

let <defns> in ...

- "let" is mutually recursive
- "case" expressions rather than f and gfunctions

The entire supercompiler

```
sc, sc' :: History \rightarrow State \rightarrow ScpM \ Term
sc \ hist = memo \ (sc' \ hist)
sc' \ hist \ state = \mathbf{case} \ terminate \ hist \ state \ \mathbf{of}
Continue \ hist' \rightarrow split \ (sc \ hist') \ (reduce \ state)
Stop \rightarrow split \ (sc \ hist) \ state
```

- History, terminate: deals with termination
- State: a term with an explicit focus of evaluation
- ScpM, memo: memoisation
- reduce: an evaluator; also deals with termination

EVALUATION

Evaluation and State

Perform compile-time transitions on State, until it gets stuck


```
reduce :: State -> State

type State = (Heap, Term, Stack)
```

- "State" is the state of the abstract machine (sometimes called a "configuration")
- "reduce" takes successive steps, directly implementing the small-step transition semantics

State = <H, e, K>

```
\begin{array}{lll} \textbf{Heaps} & H ::= \overline{x \mapsto e} & \textbf{Stacks} & K ::= \overline{\kappa} \\ & \textbf{Stack Frames} \\ \kappa & ::= & \textbf{update} \ x & \textbf{Update frame} \\ & \bullet \ x & \textbf{Apply to function value} \\ & \bullet \ \otimes \ e & \textbf{Scrutinise value} \\ & \bullet \ \otimes \ e & \textbf{Apply first value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet \ \otimes \ \bullet \\
```


Small step transitions

```
\langle H \mid e \mid K \rangle \leadsto \langle H \mid e \mid K \rangle
 \langle H, x \mapsto e \mid x \mid K \rangle \quad \rightsquigarrow \quad \langle H \mid e \mid \text{update } x, K \rangle
 \langle H \mid v \mid \text{update } x, K \rangle \quad \rightsquigarrow \quad \langle H, x \mapsto v \mid v \mid K \rangle
 \langle H \mid e \mid x \mid K \rangle \quad \rightsquigarrow \quad \langle H \mid e \mid \bullet \mid x, K \rangle
 \langle H \mid \lambda x. e \mid \bullet \ x, K \rangle \quad \leadsto \quad \langle H \mid e \mid K \rangle
 \langle H \mid e_1 \otimes e_2 \mid K \rangle \quad \rightsquigarrow \quad \langle H \mid e_1 \mid \bullet \otimes e_2, K \rangle
 \langle H \mid v_1 \mid \bullet \otimes e_2, K \rangle \longrightarrow \langle H \mid e_2 \mid v_1 \otimes \bullet, K \rangle
 \langle H | v_2 | v_1 \otimes \bullet, K \rangle \longrightarrow \langle H | \otimes (v_1, v_2) | K \rangle
 \langle H \mid \text{case } e_{\text{scrut}} \text{ of } \overline{\alpha} \rightarrow \overline{e} \mid K \rangle \quad \rightsquigarrow \quad \langle H \mid e_{\text{scrut}} \mid \text{case} \bullet \text{ of } \overline{\alpha} \rightarrow \overline{e}, K \rangle
\langle H \mid \mathbf{C} \, \overline{x} \mid \mathbf{case} \bullet \mathbf{of} \{ \dots, \mathbf{C} \, \overline{x} \to e, \dots \}, K \rangle \quad \rightsquigarrow \quad \langle H \mid e \mid K \rangle
 \langle H \mid \ell \mid \text{case} \bullet \text{ of } \{\dots, \ell \rightarrow e, \dots\}, K \rangle \rightsquigarrow \langle H \mid e \mid K \rangle
 \langle H \mid \text{let } \overline{x} = \overline{e} \text{ in } e_{\text{body}} \mid K \rangle \quad \rightsquigarrow \quad \langle H, \overline{x} \mapsto \overline{e} \mid e_{\text{body}} \mid K \rangle
```

Small step transitions

```
\langle H \mid \operatorname{case} e_{\operatorname{scrut}} \text{ of } \overline{\alpha} \to \overline{e} \mid K \rangle \quad \rightsquigarrow \quad \langle H \mid e_{\operatorname{scrut}} \mid \operatorname{case} \bullet \text{ of } \overline{\alpha} \to \overline{e}, K \rangle
\langle H \mid \operatorname{C} \overline{x} \mid \operatorname{case} \bullet \text{ of } \{ \dots, \operatorname{C} \overline{x} \to e, \dots \}, K \rangle \quad \rightsquigarrow \quad \langle H \mid e \mid K \rangle
\langle H \mid \ell \mid \operatorname{case} \bullet \text{ of } \{ \dots, \ell \to e, \dots \}, K \rangle \quad \rightsquigarrow \quad \langle H \mid e \mid K \rangle
```

- "Going into a case": push the continuation onto the stack, and evaluate the scrutinee
- "Reducing a case": when a case scrutinises a constructor application (or literal), reduce it

Small step transitions

```
\langle H \mid e \mid x \mid K \rangle \quad \rightsquigarrow \quad \langle H \mid e \mid \bullet \mid x, K \rangle
\langle H \mid \lambda x. e \mid \bullet \mid x, K \rangle \quad \rightsquigarrow \quad \langle H \mid e \mid K \rangle
```

- Application: evaluate the function
- Lambda: do beta reduction

The heap

- Let: add to heap
- Variable: evaluate the thunk
- Value: update the thunk

reduce

```
reduce :: State -> State
type State = (Heap, Term, Stack)
```

- Taking small steps: direct transliteration of operational semantics
- Works on open terms
- Needs a te let f = x. $f \times in f y$ id divergence

Implementing reduce

Stuck

```
reduce :: State \rightarrow State
reduce = qo \ empty History
 Check termination
where
 less often
  go\ hist\ state = case\ step\ state\ of
 \sim Nothing \rightarrow state
 Just state'
 intermediate\ state' \rightarrow go\ hist\ state'
 otherwise \rightarrow case terminate hist state' of
 Stop \rightarrow state'
 Continue hist' \rightarrow go hist' state'
  intermediate (\_, Var \_, \_) = False
  intermediate \_
 = True
step :: State \rightarrow Maybe State

 Implements Figure 3
```

```
terminate :: History -> State -> TermRes
data TermRes = Stop | Continue History
```

TERMINATION

Termination

```
terminate :: History -> State -> TermRes
data TermRes = Stop | Continue History
```

- Use some kind of well-quasi ordering, so you cannot get an infinite sequence terminate h0 s0 = Continue h1 terminate h1 s1 = Continue h2 terminate h2 s2 = Continue h3 ...etc...
- Want to test as infrequently as possible:
 - Nearby states look similar => whistle may blow unnecessarily

Two separate termination checks

- "Horizontal": check that evaluation does not diverge
- "Vertical": check that recursive calls to "sc" don't see bigger and bigger expressions
- The two checks carry quite separate "histories"; but both use the same "terminate" function
- This is like [Mitchell10] but otherwise

MEMOISATION

The supercompiler

```
sc, sc' :: History \rightarrow State \rightarrow ScpM \ Term

sc \ hist = memo \ (sc' \ hist)

sc' \ hist \ state = \mathbf{case} \ terminate \ hist \ state \ \mathbf{of}

Continue \ hist' \rightarrow split \ (sc \ hist') \ (reduce \ state)

Stop \rightarrow split \ (sc \ hist) \ state
```

ScpM, memo: memoisation

```
memo :: (State -> ScpM Term)
-> (State -> ScpM Term)
```

Memoisation

```
memo :: (State -> ScpM Term)
-> (State -> ScpM Term)
```

- Goal: re-use previously-supercompiled states
- ScpM monad is a state monad with state:
 - Supply of fresh names, [h0, h1, h2, ...]
 - Set of Promises
 - States that have previously been supercompiled
 - Grows monotonically
 - Set of optimised bindings

What's in ScpM?

- Supply of fresh names, [h0, h1, h2, ...]
- Set of Promises (states that have previously been

```
data Promise
 = P { meaning :: State
 , name :: Var
 , fvs :: [Var] }
```

```
Supercompiled
P { meaning = <[map=...], map f (map g) xs, []>
 , name = h4
 , fvs = [f,g,xs] }
```

```
memo :: (State -> ScpM Term)
-> (State -> ScpM Term)
```

What (memo f s) does:

- 1. Check if s is in the current Promises (modulo alpha-renaming of free variables)
 - If so, return (h4 f g xs)
- 2. Allocate fresh name, h7
- 3. Add a promise for s, with meaning s, name h7, and free vars of s (say, f, g, x)
- 4. Apply f to s, to get a Term t

Things to notice

- We memoise:
 - States we have seen before, not
 - Function calls we have seen before

```
f x y = ..x... (..y..y..) ....x...
```

 Specialising function f would make duplicate copies for the red code for two calls

> f True y f False y

States

```
\begin{array}{lll} \textbf{Heaps} & H ::= \overline{x \mapsto e} & \textbf{Stacks} & K ::= \overline{\kappa} \\ & \textbf{Stack Frames} \\ \kappa & ::= & \textbf{update} \ x & \textbf{Update frame} \\ & \bullet \ x & \textbf{Apply to function value} \\ & \bullet \ \otimes \ e & \textbf{Scrutinise value} \\ & \bullet \ \otimes \ e & \textbf{Apply first value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply second value to primop} \\ & \bullet \ \otimes \ \bullet & \textbf{Apply
```

- States and Terms are inter-convertible
- A State <H,e,K> is really just a Term with an explicit "focus". (The H,K are like a "zipper".)
- Distinct terms may evaluate to the same State;
 more equivalence is good.
- Splitting States is much, much easier than

SPLITTING

Splitting

```
sc, sc' :: History \rightarrow State \rightarrow ScpM \ Term

sc \ hist = memo \ (sc' \ hist)

sc' \ hist \ state = \mathbf{case} \ terminate \ hist \ state \ \mathbf{of}

Continue \ hist' \rightarrow split \ (sc \ hist') \ (reduce \ state)

Stop \rightarrow split \ (sc \ hist) \ state
```

```
split :: (State -> ScpM Term)
-> (State -> ScpM Term)
```

- The argument state is stuck
- Supercompile its sub-terms and return the

```
split :: (State -> ScpM Term)
 -> (State -> ScpM Term)
```

What (split sc s) does:

- Find sub-terms (or rather sub-states) of s
- Use sc to supercompile them
- Re-assemble the result term

```
split :: (State -> ScpM Term)
 -> (State -> ScpM Term)
```

What (split sc s) does:

- Stuck because f is free
- Supercompile (g True); or, more precisely $\langle [g=...], g \text{ True}, [] \rangle \rightarrow e$
- Reassemble result term: f e

Splitter embodies heuristics

- Example:
 - Duplicate let-bound values freely
 - Do not duplicate (instead supercompile) let-bound non-values

E.g.
$$\langle [x = f y], v, [\cdot (h x), \cdot (k x)] \rangle$$

- So we recursively supercompile
 <[], h x, []>
- NOT <[x = f y], h x, []>

See the paper for lots more on splitting

CHANGING THE EVALUATOR

Lazy evaluation

- The update frames of the evaluator deal with lazy (call-by-need) evaluation
- Adding this to our supercompiler was relatively easy. Care needed with the splitter (see paper).
- And it's useful: some of our benchmark programs rely on local letrec

Changing evaluator

- We thought that we could get call-by-value by simply changing "reduce" to cbv.
- Result: correct, but you get very bad specialisation

```
(xs ++ ys) ++ zs

→ (case xs of
 [] -> []
 (p:ps) -> x : ps++ys) ++ zs
```


Under cbv, the focus is now (ps++ys) but we

Changing the evaluator

- Apparent conclusion: even for cbv we must do outermost first (ie call by name/need) reduction
- So how can we supercompile an impure language, where the evaluation order is fixed?

RESULTS

Results

Program size

Program size again

Comments

- Results are patchy, and rather fragile
- Sometimes programs run slower
- Some programs get grotesquely larger
- Quite hard to "debug" because one gets lots in a morass of terms

THE big issue: size

- A reliable supercompiler simply must not generate grotesque code bloat. 3x maybe; 80x no.
- Some small benchmark programs simply choke every supercompiler we have been able to try (gen-regexps, digits-of-e)
- To try to understand this, we have identified one pattern that generates an supercompiled program that is exponential in the size of the

Exponential code blow-up

```
f1 x = f2 y ++ f2 (y + 1)
  where y = (x + 1) * 2

f2 x = f3 y ++ f3 (y + 1)
  where y = (x + 1) * 2

f3 x = [x + 1]
```

- Supercompile f1
- Leads to two distinct calls to f2
- Each leads to two distinct calls to f3
- And so on
- This program takes exponential time to run, but that's not necessary (I think)

What to do?

- The essence of supercompilation is specialising a function for its calling contexts
- That necessarily means code duplication!
- No easy answers

Idea 1: thrifty supercompilation

Supercompilation often over-specialises

```
replicate 3 True

→ h0

where

h0 = [True, True, True]
```

- No benefit from knowing True
- Trateed makes a more-re-usable function ho True

 where
 ho x = [x,x,x]

Size limits

- Fix an acceptable code-bloat factor
- Think of the tree, where each node is a call to split
- We can always just stop and return the current term
- Somehow do so when the code size gets too big. Something like breadth-first traversal?

Conclusion

- Supercompilation has the potential to dramatically improve the performance of Haskell programs
- But we need to work quite a lot harder to develop heuristics that can reliably and predictably optimise programs, without code blow-up