CMPS 112: Spring 2019

Comparative Programming Languages

Environments and closures

Owen Arden UC Santa Cruz

Based on course materials developed by Nadia Polikarpova

Roadmap

Past three weeks:

• How do we use a functional language?

Next three weeks:

- How do we implement a functional language?
- ... in a functional language (of course)

This week: Interpreter

- How do we evaluate a program given its abstract syntax tree (AST)?
 How do we prove properties about our interpreter (e.g. that certain programs

2

The Nano Language

Features of Nano:

- 1. Arithmetic expressions
- 2. Variables and let-bindings
- 3. Functions
- 4. Recursion

Reminder: Calculator

Arithmetic expressions:

```
e ::= n
| e1 + e2
| e1 - e2
| e1 * e2
```

Example:

4 + 13 ==> 17

Reminder: Calculator

Haskell datatype to represent arithmetic expressions:

Haskell function to evaluate an expression:

```
eval :: Expr -> Int
eval (Num n) = n
eval (Add e1 e2) = eval e1 + eval e2
eval (Sub e1 e2) = eval e1 - eval e2
eval (Mul e1 e2) = eval e1 * eval e2
```

ę

Reminder: Calculator

Alternative representation:

```
eval :: Expr -> Int
eval (Num n) = n
eval (Bin Add e1 e2) = eval e1 + eval e2
eval (Bin Sub e1 e2) = eval e1 - eval e2
eval (Bin Mul e1 e2) = eval e1 * eval e2
```

The Nano Language

Features of Nano:

- 1. Arithmetic expressions [done]
- 2. Variables and let-bindings
- 3. Functions
- 4. Recursion

7

Extension: variables

Let's add variables and **let** bindings!

Example:

```
let x = 4 + 13 in -- 17
let y = 7 - 5 in -- 2
x * y
```

8

Extension: variables

Haskell representation:

Extension: variables

Extension: variables

```
data Expr = Num Int -- number

How do we evaluate a variable?

We have to remember
which value it was bound to!

eval :: Expression
eval (Num r

eval (Var x) = ???

...
```

Environment

An expression is evaluated in an ${\bf environment}$, which maps all its ${\it free}$ ${\it variables}$ to ${\it values}$

Examples:

- How should we represent the environment?
- Which operations does it support?

```
x * y
=[x:17]=> Error: unbound variable y
x * (let y = 2 in y)
=[x:17]=> 34
```

Extension: variables

```
What does this evaluate to?*

let x = 5 in

let y = x + z in

let z = 10 in

y

(A) 15

(B) 5
```

(C) Error: unbound variable x

(D) Error: unbound variable y

(E) Error: unbound variable z

http://tiny.cc/cmps112-vars-ind

13

Extension: variables

What does this evaluate to? *

let x = 5 in
let y = x + z in
let z = 10 in
v

) (A) 15

(B) 5

(C) Error: unbound variable x

(D) Error: unbound variable y

(E) Error: unbound variable z

http://tiny.cc/cmps112-vars-grp

14

Environment: API

To evaluate let x = e1 in e2 in env:

- evaluate e2 in an extended environment env + [x:v]
- where \boldsymbol{v} is the result of evaluating $\boldsymbol{e}\boldsymbol{1}$

To evaluate x in env:

 $\bullet \quad lookup \ the \ most \ recently \ added \ binding \ for \ X$

type Value = Int

data Env = ... -- representation not that important

-- | Add a new binding
add :: Id -> Value -> Env -> Env
-- | Lookup the most recently added binding

lookup :: Id -> Env -> Value

Evaluating expressions

```
Back to our expressions... now with environments!
data Expr = Num Int
 -- number
 Var Id
 -- variable
 | Bin Binop Expr Expr -- binary expression
 Let Id Expr Expr -- Let expression
```

16

Evaluating expressions

```
Haskell function to evaluate an expression:
```

```
eval :: Env -> Expr -> Value
eval env (Num n) = n
eval env (Var x) = lookup x env
eval env (Bin op e1 e2) = f v1 v2
  where
 v1 = eval env e1
 v2 = eval env e2
 f = case op of
 Add -> (+)
 Sub -> (-)
 Mul -> (*)
eval env (Let x e1 e2)
 = eval env' e2
 where
 = eval env e1
 env' = add x v env
```

17

Example evaluation

```
Nano expression
```

```
let x = 1 in
let y = (let x = 2 in x) + x in
let x = 3 in
x + y
is represented in Haskell as:
```

```
exp1 = Let "x"
 (Num 1)
(Let "y
 (Add | exp3 | (Let "x" (Num 2) (Var x))
 exp4 (Var x))
 (Let "x
 (Num 3)
 (Add (Var x) (Var y))))
```

Example evaluation

Example evaluation

```
=> eval [("y",3), ("x",1)]
 (Let "x" (Num 3) (Add (Var "x") (Var "y")))
=> eval [("x",3), ("y",3), ("x",1)] -- new binding for x
 (Add (Var "x") (Var "y"))
=> eval [("x",3), ("y",3), ("x",1)] (Var "x")
+ eval [("x",3), ("y",3), ("x",1)] (Var "y")
=> 3 + 3
=> 6
```

20

Example evaluation

Same evaluation in a simplified format (Haskell Expr terms replaced by their "pretty-printed version"):

Example evaluation

22

Runtime errors

Haskell function to evaluate an expression:

How do we make sure lookup doesn't cause a run-time error?

23

Free vs bound variables

In eval env e, env must contain bindings for all free variables of e!

- an occurrence of x is free if it is not bound
- an occurrence of x is bound if it's inside e2 where let x = e1 in e2
- evaluation succeeds when an expression is closed!

QUIZ

Which variables are free in the expression? *

let
$$y = (let x = 2 in x) + x in$$

let
$$x = 3$$
 in

$$x + y$$

- (A) None
- (B) x
- (C) y
- (D) x y

http://tiny.cc/cmps112-free-ind

25

QUIZ

Which variables are free in the expression? *

let
$$y = (let x = 2 in x) + x in$$

let
$$x = 3$$
 in

$$x + y$$

- (A) None
- (B) x
- (C) y
- (D) x y

http://tiny.cc/cmps112-free-grp

26

The Nano Language

Features of Nano:

- 1. Arithmetic expressions [done]
- 2. Variables and let-bindings [done]
- 3. Functions
- 4. Recursion

Extension: functions

```
Let's add lambda abstraction and function application!
```

28

Extension: functions

Haskell representation:

29

Extension: functions

Haskell representation:

```
data Expr = Num Int -- number

| Var Id -- variable
| Bin Binop Expr Expr -- binary expression
| Let Id Expr Expr -- let expression
| Lam Id Expr -- abstraction
| App Expr Expr -- application
```

Extension: functions

```
Example:
let c = 42 in
let cTimes = \x -> c * x in
cTimes 2

represented as:
Let "c"
 (Num 42)
 (Let "cTimes"
 (Lam "x" (Mul (Var "c") (Var "x")))
 (App (Var "cTimes") (Num 2)))
```

31

Extension: functions

32

Rethinking our values

Until now: a program evaluates to an integer (or fails)

```
type Value = Int
type Env = [(Id, Value)]
eval :: Env -> Expr -> Value
```

Rethinking our values

What do these programs evaluate to?

```
(1)
\x -> 2 * x
==> ???
(2)
let f = \x -> \y -> 2 * (x + y) in
f 5
==> ???
```

Conceptually, (1) evaluates to itself (not exactly, see later). while (2) evaluates to something equivalent to \y \rightarrow 2 * (5 + y)

34

Rethinking our values

Now: a program evaluates to an integer or a lambda abstraction (or fails)

• Remember: functions are first-class values

Let's change our definition of values!

35

Function values

How should we represent a function value?

```
let c = 42 in
let cTimes = \x -> c * x in
cTimes 2
```

We need to store enough information about cTimes so that we can later evaluate any *application* of cTimes (like cTimes 2)!

First attempt:

Function values

```
Let's try this!
 eval [] {let c = 42 in let cTimes = \x -> c * x in cTimes 2}
=> eval [c:42]
 {let cTimes = \xspace x -> c * x in cTimes 2}
\Rightarrow eval [cTimes:(x \rightarrow c*x), c:42]
 {cTimes 2}
 -- evaluate the function:
=> eval [cTimes:(\x -> c*x), c:42]
 \{(\x -> c * x) 2\}
 -- evaluate the argument, bind to x, evaluate body:
\Rightarrow eval [x:2, cTimes:(\x -> c*x), c:42]
 {c * x}
42 * 2
=>
 84
Looks good... can you spot a problem?
 37
```

QUIZ

What should this evaluate to? *

```
let c = 42 in
let cTimes = \x -> c * x in -- but which c???
let c = 5 in
cTimes 2
```

- (A) 84
- (B) 10
- (C) Error: multiple definitions of c

http://tiny.cc/cmps112-cscope-ind

38

QUIZ

What should this evaluate to? *

```
let c = 42 in
let cTimes = \x -> c * x in -- but which c???
let c = 5 in
cTimes 2
```

- (A) 84
- O (B) 10
- (C) Error: multiple definitions of c

http://tiny.cc/cmps112-cscope-grp

Static vs Dynamic Scoping

What we want:

```
let c = 42 in
let cTimes = \x -> c * x in
let c = 5 in
cTimes 2
=> 84
```

Lexical (or static) scoping:

- each occurrence of a variable refers to the most recent binding in the program text
- definition of each variable is unique and known statically
- good for readability and debugging: don't have to figure out where a variable got "assigned"

40

Static vs Dynamic Scoping

What we don't want:

```
let c = 42 in
let cTimes = \x -> c * x in
let c = 5 in
cTimes 2
=> 10
```

Dynamic scoping:

- each occurrence of a variable refers to the most recent binding during program execution
- can't tell where a variable is defined just by looking at the function body
- · nightmare for readability and debugging:

41

Static vs Dynamic Scoping

Dynamic scoping:

- each occurrence of a variable refers to the most recent binding during program execution
- can't tell where a variable is defined just by looking at the function body
- nightmare for readability and debugging:

```
let cTimes = \x -> c * x in
let c = 5 in
let res1 = cTimes 2 in -- ==> 10
let c = 10 in
let res2 = cTimes 2 in -- ==> 20!!!
res2 - res1
```

Function values

Function values

Lesson learned: need to remember what C was bound to when CTimes was defined!

• i.e. "freeze" the environment at function definition

44

Closures

To implement lexical scoping, we will represent function values as closures

Closure = lambda abstraction (formal + body) + environment at function definition data Value = VNum Int

| VClos Env Id Expr -- env + formal + body

Closures

```
Our example:
```

```
eval [] {let c = 42 in let cTimes = \xspace x -> c * x in let <math>c = 5 in cTimes 2}
=> eval [c:42]
 {let cTimes = \x \rightarrow c * x in let c = 5 in cTimes 2}
=> eval [cTimes:<[c:42], \x -> c*x>, c:42]
 {let c = 5 in cTimes 2}
=> eval [c:5, cTimes:<[c:42], \x -> c*x>, c:42]
 {cTimes 2}
=> eval [c:5, cTimes:<[c:42], \x -> c*x>, c:42]
 {<[c:42], \x -> c * x> 2}
-- restore env to the one inside the closure, then bind 2 to x: => eval [x:2, c:42]
=>
 84
```

46

QUIZ

Which variables should be saved in the closure environment

```
let a = 20 in
let f =
 \xspace x ->  let y = x + 1 in
 let g = \langle z \rightarrow y + z in \rangle
 a + g x
 in ...
(A) a
(B) a x
```


(C) y q

○ (D) a y g

○ (E) a x y g z

http://tiny.cc/cmps112-env-ind

QUIZ

Which variables should be saved in the closure environment

```
let a = 20 in
let f =
 \xspace x ->  let y = x + 1 in
 let g = \langle z \rightarrow y + z in \rangle
 a + g x
 in ...
(A) a
```

(B) a x

(C) y g

○ (D) a y g

○ (E) a x y g z

http://tiny.cc/cmps112-env-grp

Free vs bound variables

- An occurrence of X is free if it is not bound
- An occurrence of \boldsymbol{x} is bound if it's inside
 - e2 where let x = e1 in e2
 - ∘ e where \x -> e
- A closure environment has to save all free variables of a function definition!

```
let a = 20 in
let f =
 \x -> let y = x + 1 in
 let g = \z -> y + z in
 a + g x -- a is the only free variable!
in ...
```

49

Evaluator

Let's modify our evaluator to handle functions!

Evaluator

Evaluating functions:

- Construct a closure: save environment at function definition
- Apply a closure: restore saved environment, add formal, evaluate the body

```
eval :: Env -> Expr -> Value
...
eval env (Lam x body) = VClos env x body
eval env (App fun arg) = eval bodyEnv body
where

(VClos closEnv x body) = eval env fun -- eval function to closure
vArg = eval env arg -- eval argument
bodyEnv = add x vArg closEnv
```

Quiz

With eval as defined above, what does this evaluate to? *

let $f = \langle x - \rangle x + y$ in

let y = 10 in

f 5

- O (A) 15
- (B) 5
- (C) Error: unbound variable x
- (D) Error: unbound variable y
- (E) Error: unbound variable f

http://tiny.cc/cmps112-enveval-ind

52

Quiz

With eval as defined above, what does this evaluate to? *

let $f = \langle x - \rangle x + y$ in

let y = 10 in

f 5

- (A) 15
- (B) 5
- (C) Error: unbound variable x
- (D) Error: unbound variable y
- (E) Error: unbound variable f

http://tiny.cc/cmps112-enveval-grp

53

Evaluator

 $\{ let y = 10 in f 5 \}$

=> eval [y:10, f:<[], \x -> x + y>]

{f 5}

=> eval [y:10, f:<[], \x -> x + y>]

 $\{<[], \ \ x \rightarrow x + y > 5\}$

=> eval [x:5] -- env got replaced by closure env + formal!

 $\{x + y\}$ -- y is unbound!

Quiz

With eval as defined above, what does this evaluate to? *

let
$$f = \n \rightarrow n * f (n - 1) in$$

f 5

- O (A) 120
- (B) Evaluation does not terminate
- (C) Error: unbound variable f

http://tiny.cc/cmps112-enveval2-ind

55

Quiz

With eval as defined above, what does this evaluate to? *

let
$$f = \langle n \rangle + n + f \rangle + (n - 1) in$$

f 5

- O (A) 120
- (B) Evaluation does not terminate
- (C) Error: unbound variable f

http://tiny.cc/cmps112-enveval2-grp

56

Evaluator

Lesson learned: to support recursion, we need a different way of constructing the closure environment!

Nano1: Syntax

We need to define the syntax for *expressions* (*terms*) and *values* using a grammar:

```
e ::= n | x -- expressions

| e1 + e2

| let x = e1 in e2

v ::= n -- values

where n \in \mathbb{N}, x \in Var
```

58

Nano1: Operational Semantics

Operational semantics defines how to execute a program step by step

Let's define a step relation (reduction relation) e => e'

 "expression e makes a step (reduces in one step) to an expression e '

59

Nano1: Operational Semantics

We define the step relation inductively through a set of rules:

Nano1: Operational Semantics

Here e[x := v] is a value substitution:

Do not have to worry about capture, because \boldsymbol{v} is a value (has no free variables!)

6

Nano1: Operational Semantics

A reduction is valid if we can build its derivation by "stacking" the rules:

Do we have rules for all kinds of expressions?

6

Nano1: Operational Semantics

We define the step relation inductively through a set of rules:

1. Normal forms

There are no reduction rules for:

- n

Both of these expressions are *normal forms* (cannot be further reduced), however:

- n is a value
 - intuitively, corresponds to successful evaluation
- - intuitively, corresponds to a run-time error!
 we say the program x is stuck

2. Evaluation order

In e1 + e2, which side should we evaluate first?

In other words, which one of these reductions is valid (or both)?

1.
$$(1 + 2) + (4 + 5) \Rightarrow 3 + (4 + 5)$$

2. $(1 + 2) + (4 + 5) \Rightarrow (1 + 2) + 9$

Reduction (1) is valid because we can build a derivation using the rules:

Reduction (2) is invalid because we cannot build a derivation:

• there is no rule whose conclusion matches this reduction!

65

Evaluation relation

Like in λ -calculus, we define the multi-step reduction relation $e^{-*} e^{+}$:

e =*> e' iff there exists a sequence of expressions e1, ..., en such that

- e = e1
- $ei \Rightarrow e(i+1)$ for each $i \in [0..n)$

Example:

$$(1 + 2) + (4 + 5)$$

=*> 3 + 9

+ 9

Evaluation relation

Now we define the evaluation relation $e = \sim e'$:

e =~> e' iff

- e =*> e'
- e' is in normal form

Example:

$$(1 + 2) + (4 + 5)$$

=~> 12

$$(1 + 2) + (4 + 5)$$

=> 3 + (4 + 5)

- => 12
- and 12 is a value (normal form)

67

Theorems about Nano1

Let's prove something about Nano1!

- 1. Every Nano1 program terminates
- 2. Closed Nano1 programs don't get stuck
- 3. Corollary (1 + 2): Every closed Nano1 program evaluates to a value

How do we prove theorems about languages?

By induction.

68

Mathematical induction in PL

1. Induction on natural numbers

To prove $\forall n.P(n)$ we need to prove:

- Base case: P(0)
- Inductive case: P(n + 1) assuming the induction hypothesis (IH): that P(n) holds

Compare with inductive definition for natural numbers:

```
-- base case
data Nat = Zero
 Succ Nat -- inductive case
```

No reason why this would only work for natural numbers...

In fact we can do induction on any inductively defined mathematical object (= any datatype)!

- lists
- trees
- programs (terms)etc

70

2. Induction on terms

```
e := n \mid x
 e1 + e2
 | let x = e1 in e2
```

To prove $\forall e.P(e)$ we need to prove:

- Base case 1: P(n)
- Base case 2: P(x)
- Inductive case 1: P(e1 + e2) assuming the IH: that P(e1) and P(e2) hold
- Inductive case 2: P(let x = e1 in e2) assuming the IH: that P(e1) and P(e2)hold

71

3. Induction on derivations

Our reduction relation => is also defined inductively!

- Axioms are bases cases
- Rules with premises are inductive cases

To prove $\forall e, e'. P(e \Rightarrow e')$ we need to prove:

- Base cases: [Add], [Let]
- Inductive cases: [Add-L], [Add-R], [Let-Def] assuming the IH: that ${\sf P}$ holds of their premise

Theorem: Termination

Theorem I [Termination]: For any expression e there exists e' such that e = \sim > e'.

Proof idea: let's define the size of an expression such that

- · size of each expression is positive
- each reduction step strictly decreases the size

Then the length of the execution sequence for e is bounded by the size of e!

```
size n = ???
size x = ???
size (e1 + e1) = ???
size (let x = e1 in e2) = ???
```

73

Theorem: Termination

```
Term size:
```

Lemma 1: For any e, size e > 0.

Proof: By induction on the *term* e.

- Base case 1: size n = 1 > 0
- Base case 2: size x = 1 > 0
- Inductive case 1: size (e1 + e2) = size e1 + size e2 > 0 because size e1> 0 and size e2 > 0 by IH.
- Inductive case 2: similar.

QED.

74

Theorem: Termination

Lemma 2: For any e, e' such that $e \Rightarrow e$ ', size e' < size e.

Proof: By induction on the *derivation* of $e \Rightarrow e'$.

Base case [Add].

• Given: the root of the derivation is

[Add]: n1 + n2 => n where n = n1 + n2

- To prove: size n < size (n1 + n2)
- size n = 1 < 2 = size (n1 + n2)

Theorem: Termination

```
Lemma 2: For any e, e' such that e => e', size e' < size e.

Inductive case [Add-L].

• Given: the root of the derivation is [Add-L]:
e1 => e1'

e1 + e2 => e1' + e2

• To prove: size (e1' + e2) < size (e1 + e2)
• IH: size e1' < size e1
size (e1' + e2)
= -- def. size
size e1 + size e2
< -- IH
size e1 + size e2
= -- def. size
size (e1 + e2)

Inductive case [Add-R]. Try at home
```

Theorem: Termination

```
Lemma 2: For any e, e' such that e => e', size e' < size e.

Base case [Let].

• Given: the root of the derivation
is [Let]: let x = v in e2 => e2[x := v]

• To prove: size (e2[x := v]) < size (let x = v in e2)

size (e2[x := v])

= -- auxiliary Lemma!
size e2

< -- IH
size v + size e2
= -- def. size
size (let x = v in e2)
```

Nano2: adding functions

Syntax

We need to extend the syntax of expressions and values:

79

Operational semantics

We need to extend our reduction relation with rules for abstraction and application:

80

Evaluation Order

```
((\x y -> x + y) 1) (1 + 2)

=> (\y -> 1 + y) (1 + 2) -- [App-L], [App]

=> (\y -> 1 + y) 3 -- [App-R], [Add]

=> 1 + 3 -- [App]

=> 4 -- [Add]
```

Our rules define call-by-value:

- 1. Evaluate the function (to a lambda)
- Evaluate the argument (to some value)
- 3. "Make the call": make a substitution of formal to actual in the body of the lambda

The alternative is call-by-name:

- do not evaluate the argument before "making the call"
- can we modify the application rules for Nano2 to make it call-by-name?

т	ha	or	Δm	10	اد	20	nt.	N	ar	າດ2)
	нс	OI.	СП	15	a	JU	ш	1 /	aı	IUJZ	

Let's prove something about Nano2!

- 1. Every Nano2 program terminates (?)
- 2. Closed Nano2 programs don't get stuck (?)

82

Theorems about Nano2

1. Every Nano2 program terminates (?)

What about (
$$\x -> x x$$
) ($\x -> x x$)?

2. Closed Nano2 programs don't get stuck (?)

What about 1 2?

Both theorems are now false!

To recover these properties, we need to add $\it types$:

- 1. Every well-typed Nano2 program terminates
- 2. Well-typed Nano2 programs don't get stuck

We'll do that next week!