This work is supported by

EPSRC Centre for Doctoral Training in Pervasive Parallelism

Continuation Passing Style for Effect Handlers

Formal Structures for Computation and Deduction

Daniel Hillerström ¹ Sam Lindley ¹ Robert Atkey ² KC Sivaramakrishnan ³

¹The University of Edinburgh, UK

²University of Strathclyde, UK

³University of Cambridge, UK

September 5, 2017

Algebraic effects by example: a drunk coin toss

Consider two effects: nondeterminism and exceptions

Algebraic effects by example: a drunk coin toss

Consider two effects: nondeterminism and exceptions

Drunk toss computation tree

Choose handler

Fail handler

```
\begin{split} \text{fail} : \alpha ~!~ \{ & \mathsf{Fail} : \mathsf{Zero}; \rho \} \Rightarrow \mathsf{List}~ \alpha ~!~ \{ \rho \} \\ \text{fail} &= & \mathsf{return}~ x \mapsto [x] \\ & \mathsf{Fail}~ r \mapsto [] \end{split}
```

Choose handler

allChoices : α ! {Choose : Bool; ρ } \Rightarrow List α ! { ρ } allChoices = return $x \mapsto [x]$ Choose $r \mapsto r$ true ++ r false

Fail handler

```
\begin{aligned} & \mathsf{fail} : \alpha \; ! \; \{ \mathsf{Fail} : \mathsf{Zero}; \rho \} \Rightarrow \mathsf{List} \; \alpha \; ! \; \{ \rho \} \\ & \mathsf{fail} = \mathsf{return} \; x \mapsto [x] \\ & \mathsf{Fail} \; r \mapsto [] \end{aligned}
```

Two possible interpretations:

handle (handle drunkToss with fail) with allChoices ⇒ [[Heads], [Tails], []]

handle (handle drunkToss with allChoices) with fail $\Rightarrow \sqcap$

Choose handler

 $\begin{aligned} \mathsf{allChoices} &: \alpha \; ! \; \{\mathsf{Choose} : \mathsf{Bool}; \rho\} \Rightarrow \mathsf{List} \; \alpha \; ! \; \{\rho\} \\ \mathsf{allChoices} &= \mathsf{return} \; x \mapsto [x] \\ \mathsf{Choose} \; r \mapsto r \; \mathsf{true} \; + \!\!\!\! + \; \mathsf{r} \; \mathsf{false} \end{aligned}$

Fail handler

```
\begin{aligned} & \mathsf{fail} : \alpha ~!~ \{\mathsf{Fail} : \mathsf{Zero}; \rho\} \Rightarrow \mathsf{List}~ \alpha ~!~ \{\rho\} \\ & \mathsf{fail} = \mathsf{return}~ x \mapsto [x] \\ & \qquad \qquad \mathsf{Fail}~ r \mapsto [] \end{aligned}
```


Choose handler

 $\begin{aligned} \mathsf{allChoices} &: \alpha \; ! \; \{\mathsf{Choose} : \mathsf{Bool}; \rho\} \Rightarrow \mathsf{List} \; \alpha \; ! \; \{\rho\} \\ \mathsf{allChoices} &= \mathsf{return} \; x \mapsto [x] \\ \mathsf{Choose} \; r \mapsto r \; \mathsf{true} \; + r \; \mathsf{false} \end{aligned}$

Fail handler

```
\begin{aligned} & \mathsf{fail} : \alpha \; ! \; \{ & \mathsf{Fail} : \mathsf{Zero}; \rho \} \Rightarrow \mathsf{List} \; \alpha \; ! \; \{ \rho \} \\ & \mathsf{fail} = & \mathsf{return} \; x \mapsto [x] \\ & \mathsf{Fail} \; r \mapsto [] \end{aligned}
```


Choose handler

 $\begin{aligned} \mathsf{allChoices} &: \alpha \; ! \; \{\mathsf{Choose} : \mathsf{Bool}; \rho\} \Rightarrow \mathsf{List} \; \alpha \; ! \; \{\rho\} \\ \mathsf{allChoices} &= \mathsf{return} \; x \mapsto [x] \\ \mathsf{Choose} \; r \mapsto r \; \mathsf{true} \; + r \; \mathsf{false} \end{aligned}$

Fail handler


```
\begin{aligned} & \mathsf{fail} : \alpha \; ! \; \{ & \mathsf{Fail} : \mathsf{Zero}; \rho \} \Rightarrow \mathsf{List} \; \alpha \; ! \; \{ \rho \} \\ & \mathsf{fail} = & \mathsf{return} \; x \mapsto [x] \\ & \mathsf{Fail} \; r \mapsto [] \end{aligned}
```


Choose handler

Fail handler

```
 \begin{split} \mathsf{fail} : \alpha ~!~ \{ &\mathsf{Fail} : \mathsf{Zero}; \rho \} \Rightarrow \mathsf{List}~ \alpha ~!~ \{ \rho \} \\ \mathsf{fail} &= &\mathsf{return}~ x \mapsto [x] \\ &\mathsf{Fail}~ r \mapsto [] \end{split}
```


Choose handler

 $\begin{aligned} & \text{allChoices} : \alpha \; ! \; \{ \text{Choose} : \text{Bool}; \rho \} \Rightarrow \text{List} \; \alpha \; ! \; \{ \rho \} \\ & \text{allChoices} = \text{\textbf{return}} \; x \mapsto [x] \\ & \text{Choose} \; r \mapsto r \; \text{true} \; + r \; \text{false} \end{aligned}$

Fail handler

 $\begin{aligned} & \mathsf{fail} : \alpha \; ! \; \{ \mathsf{Fail} : \mathsf{Zero}; \rho \} \Rightarrow \mathsf{List} \; \alpha \; ! \; \{ \rho \} \\ & \mathsf{fail} = \mathsf{return} \; \mathsf{x} \mapsto [\mathsf{x}] \\ & \mathsf{Fail} \; r \mapsto [] \end{aligned}$

Choose handler

 $\begin{aligned} \mathsf{allChoices} &: \alpha \; ! \; \{\mathsf{Choose} : \mathsf{Bool}; \rho\} \Rightarrow \mathsf{List} \; \alpha \; ! \; \{\rho\} \\ \mathsf{allChoices} &= \mathsf{return} \; x \mapsto [x] \\ \mathsf{Choose} \; r \mapsto r \; \mathsf{true} \; + \!\!\!\! + \; \mathsf{r} \; \mathsf{false} \end{aligned}$

Fail handler

```
 \begin{split} \mathsf{fail} : \alpha ~!~ \{ &\mathsf{Fail} : \mathsf{Zero}; \rho \} \Rightarrow \mathsf{List}~ \alpha ~!~ \{ \rho \} \\ \mathsf{fail} &= &\mathsf{return}~ x \mapsto [x] \\ &\mathsf{Fail}~ r \mapsto [] \end{split}
```


Choose handler

 $\begin{aligned} \mathsf{allChoices} &: \alpha \; ! \; \{\mathsf{Choose} : \mathsf{Bool}; \rho\} \Rightarrow \mathsf{List} \; \alpha \; ! \; \{\rho\} \\ \mathsf{allChoices} &= \mathsf{return} \; x \mapsto [x] \\ \mathsf{Choose} \; r \mapsto r \; \mathsf{true} \; + \!\!\!\! + \; \mathsf{r} \; \mathsf{false} \end{aligned}$

Fail handler

```
 \begin{split} \mathsf{fail} : \alpha ~!~ \{ &\mathsf{Fail} : \mathsf{Zero}; \rho \} \Rightarrow \mathsf{List}~ \alpha ~!~ \{ \rho \} \\ \mathsf{fail} &= &\mathsf{return}~ x \mapsto [x] \\ &\mathsf{Fail}~ r \mapsto [] \end{split}
```


Choose handler

```
\begin{split} \mathsf{allChoices} : \alpha \; ! \; & \{\mathsf{Choose} : \mathsf{Bool}; \rho\} \Rightarrow \mathsf{List} \; \alpha \; ! \; \{\rho\} \\ \mathsf{allChoices} &= \mathsf{return} \; x \mapsto [x] \\ \mathsf{Choose} \; r \mapsto r \; \mathsf{true} \; + \!\!\!\! + \; \mathsf{r} \; \mathsf{false} \end{split}
```

Fail handler

```
\begin{aligned} & \mathsf{fail} : \alpha \; ! \; \{ \mathsf{Fail} : \mathsf{Zero}; \rho \} \Rightarrow \mathsf{List} \; \alpha \; ! \; \{ \rho \} \\ & \mathsf{fail} = \mathsf{return} \; x \mapsto [x] \\ & \mathsf{Fail} \; r \mapsto [] \end{aligned}
```


Choose handler

Fail handler

```
\begin{aligned} & \mathsf{fail} : \alpha \; ! \; \{ \mathsf{Fail} : \mathsf{Zero}; \rho \} \Rightarrow \mathsf{List} \; \alpha \; ! \; \{ \rho \} \\ & \mathsf{fail} = \mathsf{return} \; x \mapsto [x] \\ & \mathsf{Fail} \; r \mapsto [] \end{aligned}
```


```
handle (handle drunkToss with allChoices) with fail \Rightarrow []
```

Choose handler

 $\begin{aligned} \mathsf{allChoices} &: \alpha \; ! \; \{\mathsf{Choose} : \mathsf{Bool}; \rho\} \Rightarrow \mathsf{List} \; \alpha \; ! \; \{\rho\} \\ \mathsf{allChoices} &= \mathsf{return} \; x \mapsto [x] \\ \mathsf{Choose} \; r \mapsto r \; \mathsf{true} \; + \!\!\!\! + \; \mathsf{r} \; \mathsf{false} \end{aligned}$

Fail handler


```
\begin{aligned} & \mathsf{fail} : \alpha \; ! \; \{ \mathsf{Fail} : \mathsf{Zero}; \rho \} \Rightarrow \mathsf{List} \; \alpha \; ! \; \{ \rho \} \\ & \mathsf{fail} = \mathsf{return} \; x \mapsto [x] \\ & \mathsf{Fail} \; r \mapsto [] \end{aligned}
```


Choose handler

Fail handler


```
\begin{aligned} & \mathsf{fail} : \alpha \; ! \; \{ & \mathsf{Fail} : \mathsf{Zero}; \rho \} \Rightarrow \mathsf{List} \; \alpha \; ! \; \{ \rho \} \\ & \mathsf{fail} = & \mathsf{return} \; \mathsf{x} \mapsto [\mathsf{x}] \\ & & \mathsf{Fail} \; r \mapsto [] \end{aligned}
```


Choose handler

Fail handler

```
\begin{aligned} & \mathsf{fail} : \alpha \; ! \; \{ \mathsf{Fail} : \mathsf{Zero}; \rho \} \Rightarrow \mathsf{List} \; \alpha \; ! \; \{ \rho \} \\ & \mathsf{fail} = \mathsf{return} \; \mathsf{x} \mapsto [\mathsf{x}] \\ & \mathsf{Fail} \; r \mapsto [] \end{aligned}
```


Choose handler

Two possible interpretations:

Fail handler

```
 \begin{split} \mathsf{fail} : \alpha ~!~ \{\mathsf{Fail} : \mathsf{Zero}; \rho\} &\Rightarrow \mathsf{List}~ \alpha ~!~ \{\rho\} \\ \mathsf{fail} &= \mathsf{return}~ x \mapsto [x] \\ &\qquad \qquad \mathsf{Fail}~ r \mapsto [] \end{split}
```

Operational semantics for effect handlers

The operational semantics for handlers is fairly simple

handle (return
$$V$$
) with $H \rightsquigarrow N[V/x]$,
where $H^{\text{ret}} = \{\text{return } x \mapsto N\}$

handle
$$\mathcal{E}[\operatorname{do} \ell \ V]$$
 with $H \rightsquigarrow N[V/p, \lambda y. \operatorname{handle} \mathcal{E}[\operatorname{return} y]$ with $H/r]$, where $\ell \notin BL(\mathcal{E})$ and $H^{\ell} = \{\ell \ p \ r \mapsto N\}$

The set of bound labels, BL, is defined inductively

$$\mathit{BL}([\]) = \emptyset \quad \mathit{BL}(\mathsf{let}\ x \leftarrow \mathcal{E}\ \mathsf{in}\ \mathit{N}) = \mathit{BL}(\mathcal{E}) \quad \mathit{BL}(\mathsf{handle}\ \mathcal{E}\ \mathsf{with}\ \mathit{H}) = \mathit{BL}(\mathcal{E}) \cup \mathrm{dom}(\mathit{H})$$

Evaluation contexts, \mathcal{E} , are standard

$$\mathcal{E} ::= [] \mid \text{let } x \leftarrow \mathcal{E} \text{ in } N \mid \text{handle } \mathcal{E} \text{ with } H$$

Why continuation passing style?

So, effect handlers are great! Now, how do we compile them?

Why continuation passing style (CPS)?

- CPS is good for implementing control flow
- ullet CPS is formulated on a restricted subset of λ -calculus
- The Links compiler (Cooper, Lindley, Wadler, and Yallop 2006)
 - Server-side uses a CEK machine
 - Client-side uses CPS

Our source calculus is $\lambda_{\rm eff}^{\rho}$ (Hillerström and Lindley 2016).

```
Values  \begin{array}{ll} V, W ::= x \mid \lambda x. \ M \mid \langle \rangle \mid \langle \ell = V; W \rangle \mid (\ell \ V) \\ \text{Computations} & M, N ::= V \ W \\ \mid \ \ \text{let} \ \langle \ell = x; y \rangle = V \ \text{in} \ N \mid \text{case} \ V \{\ell \ x \mapsto M; y \mapsto N\} \mid \text{absurd} V \\ \mid \ \ \text{return} \ V \mid \ \text{let} \ x \leftarrow M \ \text{in} \ N \\ \mid \ \ \text{do} \ \ell \ V \mid \ \text{handle} \ M \ \text{with} \ H \\ \text{Handlers} & H ::= \{ \text{return} \ x \mapsto M \} \mid \{\ell \ p \ r \mapsto M\} \uplus H \} \\ \end{array}
```

Values
$$\begin{array}{ll} V, \, W \, ::= x \mid \lambda x.M \mid \langle \rangle \mid \langle \ell = V; \, W \rangle \mid \ell \ V \\ \text{Computations} & M, \, N \, ::= \, V \mid M \, W \mid \, \textbf{let} \, \langle \ell = x; \, y \rangle = V \, \textbf{in} \, \, N \\ & \mid \quad \textbf{case} \, \, V \, \{\ell \, x \mapsto M; \, y \mapsto N\} \mid \textbf{absurd} \, \, V \end{array}$$

Our source calculus is $\lambda_{\rm eff}^{\rho}$ (Hillerström and Lindley 2016).

```
Values V, W ::= x \mid \lambda x. \, M \mid \langle \rangle \mid \langle \ell = V; W \rangle \mid (\ell \, V)
Computations M, N ::= V \, W \quad | \begin{array}{c} | \text{let } \langle \ell = x; y \rangle = V \text{ in } N \mid \text{case } V \{\ell \, x \mapsto M; y \mapsto N\} \mid \text{absurd} V \\ | \text{return } V \mid \text{let } x \leftarrow M \text{ in } N \\ | \text{do } \ell \, V \mid \text{handle } M \text{ with } H \end{array}
Handlers H ::= \{ \text{return } x \mapsto M \} \mid \{\ell \, p \, r \mapsto M\} \uplus H \}
```

$$\begin{array}{lll} \text{Values} & V,\,W ::= x \mid \lambda x.M \mid \langle \rangle \mid \langle \ell = V;\,W \rangle \mid \ell \ V \\ \text{Computations} & M,\,N ::= V \mid M\,W \mid \text{let } \langle \ell = x;\,y \rangle = V \text{ in } N \\ & \mid & \text{case } V \left\{ \ell \, x \mapsto M;\,y \mapsto N \right\} \mid \text{absurd } V \end{array}$$

Our source calculus is $\lambda_{\rm eff}^{\rho}$ (Hillerström and Lindley 2016).

```
Values V, W ::= x \mid \lambda x. \ M \mid \langle \rangle \mid \langle \ell = V; W \rangle \mid (\ell \ V)
Computations M, N ::= V \ W \quad | \quad \text{let } \langle \ell = x; y \rangle = V \text{ in } N \mid \text{case } V \{\ell \ x \mapsto M; y \mapsto N\} \mid \text{absurd} V \quad | \quad \text{return } V \mid \text{let } x \leftarrow M \text{ in } N \quad | \quad \text{do } \ell \ V \mid \text{handle } M \text{ with } H 
Handlers H ::= \{ \text{return } x \mapsto M \} \mid \{\ell \ p \ r \mapsto M\} \uplus H \}
```

$$\begin{array}{lll} \text{Values} & V,\,W ::= x \mid \lambda x.M \mid \langle \rangle \mid \langle \ell = V;\,W \rangle \mid \ell \ V \\ \text{Computations} & M,\,N ::= V \mid M\,W \mid \text{let } \langle \ell = x;\,y \rangle = V \text{ in } N \\ & \mid & \text{case } V \left\{ \ell \, x \mapsto M;\,y \mapsto N \right\} \mid \text{absurd } V \end{array}$$

Our source calculus is $\lambda_{\rm eff}^{\rho}$ (Hillerström and Lindley 2016).

$$\begin{array}{lll} \text{Values} & V,\,W ::= x \mid \lambda x.M \mid \langle \rangle \mid \langle \ell = V;\,W \rangle \mid \ell \ V \\ \text{Computations} & M,\,N ::= V \mid M\,W \mid \text{let } \langle \ell = x;\,y \rangle = V \text{ in } N \\ & \mid & \text{case } V \left\{ \ell \, x \mapsto M;\,y \mapsto N \right\} \mid \text{absurd } V \end{array}$$

Curried CPS translation for fine-grain call-by-value

The continuation represents the execution context.

Computations

Values

With handlers there are two contexts: a *pure* and an *effect* context. **Idea:** implicit stack of alternating pure and effect continuations.

$$\top \llbracket \mathsf{return} \ \langle \rangle \rrbracket \ = \ (\lambda k. k \, \langle \rangle) \, (\lambda x. \lambda h. x) \, (\lambda z. \mathsf{absurd} \, z)$$

With handlers there are two contexts: a *pure* and an *effect* context. **Idea:** implicit stack of alternating pure and effect continuations.

With handlers there are two contexts: a *pure* and an *effect* context. **Idea:** implicit stack of alternating pure and effect continuations.

With handlers there are two contexts: a *pure* and an *effect* context. **Idea:** implicit stack of alternating pure and effect continuations.

Idea: make the continuation stack explicit (Materzok and Biernacki 2012).

Idea: make the continuation stack explicit (Materzok and Biernacki 2012).

Idea: make the continuation stack explicit (Materzok and Biernacki 2012).

Idea: make the continuation stack explicit (Materzok and Biernacki 2012).

Idea: make the continuation stack explicit (Materzok and Biernacki 2012).

But [-] still yields the administrative redexes

```
\top \llbracket \textbf{return} \ \langle \rangle \rrbracket \ = \ (\lambda(\textit{k} :: \textit{ks}).\textit{k} \ \langle \rangle \ \textit{ks}) \ ((\lambda \textit{x} \ \textit{ks}.\textit{x}) :: (\lambda \textit{z}.\textbf{absurd} \ \textit{z}) :: \ [])
```

Idea: make the continuation stack explicit (Materzok and Biernacki 2012).

But [-] still yields the administrative redexes

Idea: make the continuation stack explicit (Materzok and Biernacki 2012).

But [-] still yields the administrative redexes

Idea: adopt a two level λ -calculus (Danvy and Filinski 1990; Danvy and Nielsen 2003) with two kinds of continuations

- Static continuations κ
- Dynamic continuations k

Correspondingly, two kinds of reductions

- Static reductions at translation time
- Dynamic reductions at run-time

Move between levels using reflection (\uparrow) and reification (\downarrow)

$$\downarrow \uparrow V = V \downarrow (V :: VS) = V :: \downarrow VS$$

Two kinds of reductions: static and dynamic.

```
\top \llbracket \mathbf{return} \ \langle \rangle \rrbracket \ = \ (\overline{\lambda} \kappa \ \overline{::} \ \kappa s. \kappa \ \underline{@} \ \langle \rangle \ \underline{@} \ \downarrow \kappa) \ \overline{@} \ ((\underline{\lambda} x \ ks. x) \ \overline{::} \ (\underline{\lambda} z \ ks. \mathbf{absurd} \ z) \ \overline{::} \uparrow [])
```

Two kinds of reductions: static and dynamic.

```
 \top \llbracket \mathsf{return} \; \langle \rangle \rrbracket \; = \; (\overline{\lambda} \kappa \, \overline{::} \; \kappa s. \kappa \, \underline{0} \; \langle \rangle \, \underline{0} \; \downarrow \kappa) \; \overline{0} \; ((\underline{\lambda} x \; k s. x) \, \overline{::} \; (\underline{\lambda} z \; k s. \mathsf{absurd} \; z) \, \overline{::} \uparrow []) 
 = \; (\underline{\lambda} x \; k s. x) \, \underline{0} \; \langle \rangle \, \underline{0} \; \downarrow ((\underline{\lambda} z \; k s. \mathsf{absurd} \; z) \, \overline{::} \uparrow [])
```

Two kinds of reductions: static and dynamic.

Two kinds of reductions: static and dynamic.

```
 \top \llbracket \mathsf{return} \; \langle \rangle \rrbracket \; = \; ( \overline{\lambda} \kappa \, \overline{::} \; \kappa s. \kappa \, \underline{@} \; \langle \rangle \, \underline{@} \downarrow \kappa ) \, \overline{@} \; ( (\underline{\lambda} x \; k s. x) \, \overline{::} \; (\underline{\lambda} z \; k s. \mathsf{absurd} \; z) \, \overline{::} \uparrow \llbracket ] ) 
 = \; (\underline{\lambda} x \; k s. x) \, \underline{@} \; \langle \rangle \, \underline{@} \downarrow ( (\underline{\lambda} z \; k s. \mathsf{absurd} \; z) \, \overline{::} \uparrow \llbracket ] ) 
 = \; (\underline{\lambda} x \; k s. x) \, \underline{@} \; \langle \rangle \, \underline{@} \; ( (\underline{\lambda} z \; k s. \mathsf{absurd} \; z) \, \overline{::} \; \llbracket ] ) \rightsquigarrow^{+} \; \langle \rangle
```

Correctness

Definition (Translation of evaluation contexts)

Lemma (Decomposition)

The characteristic property of the CPS translation on evaluation contexts

$$\llbracket \mathcal{E}[M] \rrbracket \ \overline{\underline{0}} \ (V :: VS) = \llbracket M \rrbracket \ \overline{\underline{0}} \ (\llbracket \mathcal{E} \rrbracket \ \overline{\underline{0}} \ (V :: VS))$$

Theorem (Simulation)

If $M \rightsquigarrow N$ then $\top \llbracket M \rrbracket \rightsquigarrow^+ \rightsquigarrow^*_a \top \llbracket N \rrbracket$.

Conclusions

In summary

- handlers provide a modular abstraction for user-defined computational effects,
- first full CPS translations for handlers,
- the first-order curried CPS is neat, but inpractical,
- and the first-order uncurried CPS is naïve,
- refectified by a higher-order uncurried CPS.

Full details in the paper along with

- a discussion on the implementation of the higher-order CPS,
- a sketch of a typed higher-order CPS translation,
- an adaptation to accommodate shallow handlers,
- and a discussion on adapting the translation to a language like OCaml.

An implementation is available in Links

https://github.com/links-lang/links

References

- Danvy, Olivier and Andrzej Filinski (1990). "Abstracting Control". In: LISP and Functional Programming, pp. 151–160.
- Danvy, Olivier and Lasse R. Nielsen (2003). "A first-order one-pass CPS transformation". In: *Theor. Comput. Sci.* 308.1-3, pp. 239–257.
- Cooper, Ezra et al. (2006). "Links: Web Programming Without Tiers". In: *FMCO*. Vol. 4709. LNCS. Springer, pp. 266–296.
- Materzok, Marek and Dariusz Biernacki (2012). "A Dynamic Interpretation of the CPS Hierarchy". In: *APLAS*. Vol. 7705. LNCS. Springer, pp. 296–311.
- Hillerström, Daniel and Sam Lindley (2016). "Liberating effects with rows and handlers". In: *TyDe@ICFP*. ACM, pp. 15–27.