

Visualisierung von Lazy Evaluation und Sharing

Vortrag zur Bachelorarbeit Dennis Felsing | 2012-10-30

Manche Konzepte in Haskell schwer zu verstehen

$$ones = [1, 1..]$$

 $ones' = 1 : ones'$

Manche Konzepte in Haskell schwer zu verstehen

$$ones = [1, 1..]$$

 $ones' = 1 : ones'$

Manche Konzepte in Haskell schwer zu verstehen

ones
$$= [1, 1..]$$

ones' $= 1$: ones'

Manche Konzepte in Haskell schwer zu verstehen

ones
$$= [1, 1..]$$

ones' $= 1$: ones'

Manche Konzepte in Haskell schwer zu verstehen

$$ones = [1, 1..]$$

 $ones' = 1 : ones'$

Visualisierung kann helfen:

 Ziel: Sharing und Lazy Evaluation intuitiv sichtbar machen

2012-10-30

Überblick

- Grundlagen
 - Haskell
 - Lazy Evaluation
 - Sharing
 - GHC Heap
- ghc-vis: Tool zur Visualisierung
- 3 Evaluierung

3/20

Haskell

- Funktionale Programmiersprache
- Reinheit: Keine Seiteneffekte
- ⇒ Referenzielle Transparenz: Gleiche Ausdrücke werten zu gleichem Wert aus, Zeitpunkt der Auswertung spielt keine Rolle

Lazy Evaluation

- Auch bekannt als call-by-need
- Ausdrücke so spät wie möglich auswerten ⇒ Wenn benötigt
- Spart automatisch unnötige Berechnungen:

$$squares = map (\uparrow 2) [1..]$$

 $smallSquares = takeWhile (\leq 20) squares$

Modularität: Aufteilen in Generator und Selektor

Lazy Evaluation

- Auch bekannt als call-by-need
- Ausdrücke so spät wie möglich auswerten ⇒ Wenn benötigt
- Spart automatisch unnötige Berechnungen:

$$squares = map (\uparrow 2) [1..]$$

 $smallSquares = takeWhile (\leqslant 20) squares$

- Modularität: Aufteilen in Generator und Selektor
- Beispiel aus der Motivation:

ones =
$$[1, 1..]$$

Sharing

- Werte sind unveränderlich
- ⇒ Müssen nicht kopiert werden
- Stattdessen vorhandene Werte wiederverwenden:

$$squares = map (\uparrow 2) [1..]$$

 $smallSquares = takeWhile (\leq 20) squares$

Spart mehrfaches Auswerten:

```
double Total = total + total

where total = sum [1..100]
```

Sharing

- Werte sind unveränderlich
- ⇒ Müssen nicht kopiert werden
- Stattdessen vorhandene Werte wiederverwenden:

$$squares = map (\uparrow 2) [1..]$$

 $smallSquares = takeWhile (\leq 20) squares$

Spart mehrfaches Auswerten:

$$double Total = total + total$$

where $total = sum [1..100]$

Beispiel aus der Motivation:

$$ones' = 1 : ones'$$

2012-10-30

GHC Heap: Layout

- Alle dynamischen Objekte auf Heap
- Einheitliches Layout als Closure

Wichtige Closure-Typen:

- Data Constructor
- Function und Partial Application
- Thunk und General Application
- Byte Code Object

Wichtige Closure-Typen:

Data Constructor

data Maybe a = Nothing | Just a

- Function und Partial Application
- Thunk und General Application
- Byte Code Object

Wichtige Closure-Typen:

- Data Constructor
- Function und Partial Application

square
$$x = x * x$$

- Thunk und General Application
- Byte Code Object

Wichtige Closure-Typen:

- Data Constructor
- Function und Partial Application
- Thunk und General Application

$$\textit{head} \; [1,2,3]$$

Byte Code Object

ghc-vis

- Grundlagen
- 2 ghc-vis: Tool zur Visualisierung
 - Design
 - Ansichten
 - Implementierung
- 3 Evaluierung

2012-10-30

Design

Design: Heap-Map

- ghc-vis benötigt Repräsentation des relevanten Teils des GHC-Heaps: Heap-Map
- Folge rekursiv Zeigern in Closures
- Stoppe bei bereits bekannten Closures
- Ansichten werden aus Heap-Map generiert

Ansichten

b: b1:t1(t0,b0

Lineare Ansicht

Graph-Ansicht

Heap

Ausschnitt aus der Heap-Map vor Garbage Collection:

```
[...
,(0x00007f732e8dbc40/2, (Nothing, ConsClosure {
  ptrArgs = [0x00007f732e8dbce0,0x00007f732e8dbcc8/2],
  dataArgs = [], name = ":"}))
,(0x00007f732dac5380, (Just "x", BlackholeClosure {
  indirectee = 0x00007f732e8dbc40/2}))
,...]
```


Ausschnitt aus derselben Heap-Map nach Garbage Collection:

```
[...
,(0x00007f732dcad4b0/2, (Nothing, ConsClosure {
  ptrArgs = [0x00007f732dcad890,0x00007f732dcad878/2],
  dataArgs = [], name = ":"}))
,(0x00007f732dcad4b0/2, (Just "x", BlackholeClosure {
  indirectee = 0x00007f732dcad4b0/2}))
,...]
```


Ausschnitt aus derselben Heap-Map nach Garbage Collection:


```
[...
,(0x00007f732dcad4b0/2, (Nothing, ConsClosure {
  ptrArgs = [0x00007f732dcad890,0x00007f732dcad878/2],
  dataArgs = [], name = ":"}))
,(0x00007f732dcad4b0/2, (Just "x", BlackholeClosure {
  indirectee = 0x00007f732dcad4b0/2}))
,...]
```

Lösung: Garbage Collection vor Erzeugen der Ansicht erzwingen

Implementierung: Byte Code Objects

Vollständige BCO-Informationen:

Implementierung: Byte Code Objects

Keine BCO-Informationen:

Implementierung: Byte Code Objects

⇒ Relevante BCO-Informationen auswählen:

Evaluierung

- Grundlagen
- 2 ghc-vis: Tool zur Visualisierung
- Staluierung
 - Vergleich
 - Demonstration

Vergleich: :print

- :print Bestandteil von GHCi
- Kein Sharing

ghci> let a = "foo"

⇒ Keine unendlichen Datenstrukturen

```
ghci> let b = a ++ a
ghci> head b
'f'

ghci> :print a
a = 'f' : (_t1::[Char])
ghci> :print b
b = 'f' : (_t2::[Char])
```


Vergleich: :print

- :print Bestandteil von GHCi
- Kein Sharing
 - ⇒ Keine unendlichen Datenstrukturen

```
ghci> let a = "foo"
ghci> let b = a ++ a
ghci> head b
'f'
```

```
ghci> :print a
a = 'f' : (_t1::[Char])
ghci> :print b
b = 'f' : (_t2::[Char])
```


Vergleich: vacuum

- Kein Sharing hinter unausgewerteten Ausdrücken
- Nicht interaktiv

Vergleich: vacuum

- Kein Sharing hinter unausgewerteten Ausdrücken
- Nicht interaktiv

Demonstration

Abschluss

- Live Datenstrukturen beobachten
- Integriert in GHCi
- Verständnis Lazy Evaluation und Sharing
- Einsatz in Lehre und Entwicklung in Haskell

Zukünftige Arbeit:

- Besser nach relevanten Datenstrukturen filtern
- Informationen über Typen
- Substrukturen aus ghc-vis in GHCi als Variablen

Lazy Evaluation

- Auch bekannt als call-by-need
- Ausdrücke so spät wie möglich auswerten ⇒ Wenn benötigt
- Spart automatisch unnötige Berechnungen
- Beispiel aus der Motivation:

$$\textit{ones} = [1, 1 \ldots]$$

Sharing

- Werte sind unveränderlich
- ⇒ Müssen nicht kopiert werden
- Stattdessen vorhandene Werte wiederverwenden
- Beispiel aus der Motivation:

$$ones' = 1 : ones'$$

GHC Heap

- Two-Space Stop-and-Copy Collector
- Alle benötigten Closures aus einer Hälfte des Heaps in andere kopieren
- Pointer in Closures verfolgen um weitere Closures zu finden

Closure wird durch Weak-Head Normal Form ersetzt

$$x = [1..3]$$

Unausgewertet

- Data Constructor
- Function Closure und Partial Application
- Thunk und General Application

- Data Constructor ⇒ WHNF
- Function Closure und Partial Application
- Thunk und General Application

- Data Constructor ⇒ WHNF
- Function Closure und Partial Application ⇒ WHNF
- Thunk und General Application

- Data Constructor ⇒ WHNF
- Function Closure und Partial Application ⇒ WHNF
- Thunk und General Application ⇒ Unausgewertet