Linear Types in Haskell

David Overton

Melbourne Haskell Users Group - July 2020

Linear types can change the world!

— Philip Wadler, 1990

Outline

- Motivation
- What are linear types?
- Proposed GHC extension
- Linear base library
- Trying it out
- Examples
- Related work
- Time for questions / discussion / hacking

Motivation

Linear types make using resources safer and more predictable:

- Safe malloc/free memory management
- Safe usage of file handles closed exactly once, not used after close
- Safe mutable arrays destructive update
- Safer inlining and guaranteed fusion
- Session types

What are Linear Types?

Linearity

- A function f is linear when
 if f u is consumed exactly once
 then u is consumed exactly once
- Consuming a value of a data type exactly once means evaluating it to head normal form exactly once, discriminating on its tag any number of times, then consuming its fields exactly once.
- Consuming a function exactly once means applying it and conuming its result exactly once.

Proposed GHC extension

Basic syntax

is the type of linear functions from A to B.

- In papers often written $A \multimap B$ (from Linear Logic).
- Alternative (rejected) proposals:
 - -A-oB
 - $-A \rightarrow .B$

Simple examples

```
-- Valid:
const :: a -> b -> a
const a _ = a
-- Valid:
const :: a #-> b -> a
-- Not valid:
const :: a -> b #-> a
-- Not valid:
dup :: a #-> (a, a)
dup x = (x, x)
```

Algebraic data types

Most "normal" data types will have linear constructors. E.g.

is equivalent to

```
data Maybe a where
 Nothing :: Maybe a
 Just :: a #-> Maybe a
```

Unrestricted

Explicitly *unrestricted* or non-linear constructor using GADT syntax:

```
data Unrestricted a where
  Unrestricted :: a -> Unrestricted a
```

Polymorphism

Two possible types of map:

```
map :: (a -> b) -> [a] -> [b] map :: (a #-> b) -> [a] #-> [b]
```

- The map function preserves the *multiplicity* of its function argument
- But we don't want to have to define it twice

Polymorphism

To avoid code duplication, functions can have *multipicity polymorphism*.

```
map :: (a \#p-> b) -> [a] \#p-> [b]
```

where p is a multiplicity parameter.

- Linear functions have multiplicity 1 or One
- Unrestricted functions have multiplicity ω or Many

Multiple multiplicities

$$(.)$$
 :: $(b \# p -> c)$ -> $(a \# q -> b)$ -> $a \# (p ': * q) -> c$

would require 4 different types without polymorphism:

- (p ':* q) multiplies the multiplicies p and q:
$$\frac{1}{\omega}$$
 $\frac{1}{\omega}$ $\frac{\omega}{\omega}$

Details

```
data Multiplicity = One | Many
-- Type families
type family (:+) (p :: Multiplicity) (q :: Multiplicity) :: Multiplicity
type family (:*) (p :: Multiplicity) (q :: Multiplicity) :: Multiplicity
-- New type constructor
FUN :: Multiplicity -> forall (r1 r2 :: RuntimeRep). TYPE r1 -> TYPE r2
-- FUN p a b ~ a #p-> b
type (->) = FUN 'Many
type (\#->) = FUN 'One
```

Linear base library

Linear base library

https://github.com/tweag/linear-base

Needed to write anything useful with linear types

Provides:

- Linear Prelude
- Linear arrays
- Linear I/O

— ...

Trying it out

Trying it out

- GHC 8.11 has a partial implementation of -XLinearTypes
 - Missing support for where and let
 - Missing support for multiplicity polymorphism
 - Probably missing other stuff too
- GHC 9.0.1 will have more complete support, but still considered "experimental"
 - Due for release in September 2020
- linear-base library has instructions for setting up a Stack project
 with GHC 8.11 and linear-base using nix

Examples

```
-- Ensures I/O state is linearly threaded, meaning it is safe to
-- expose the IO constructor
newtype IO a = IO (State# RealWorld #-> (# State# RealWorld, a #))
-- Resource-aware IO monad (equivalent of ResourceT IO)
newtype RIO a = RIO (IORef ReleaseMap -> Linear.IO a)
-- Note: non-linear
openFile :: FilePath -> System.IOMode -> RIO Handle
-- hClose consumes the handle so it can't be used again after it's closed.
hClose :: Handle #-> RIO ()
-- Other I/O operations must also be linear with respect to handle
-- meaning each operation needs to return a new handle.
hPutChar :: Handle #-> Char -> RIO Handle
hGetChar :: Handle #-> RIO (Unrestricted Char, Handle)
```

1/0

```
linearGetFirstLine :: FilePath -> RIO (Unrestricted Text)
linearGetFirstLine fp = do
  handle <- Linear.openFile fp System.ReadMode
  (t, handle') <- Linear.hGetLine handle
  Linear.hClose handle'
  return t
  where
 Control.Builder {..} = Control.monadBuilder

linearPrintFirstLine :: FilePath -> System.IO ()
linearPrintFirstLine fp = do
  text <- Linear.run (linearGetFirstLine fp)
  System.putStrLn (unpack text)</pre>
```

Excercise:

- What happens if we forget to close the file handle?
- Use the handle more than once?
- Use after close?

Mutable arrays

```
fromList :: [a] -> (Array a #-> Unrestricted b) -> Unrestricted b
toList :: Array a #-> (Array a, [a])
length :: Array a #-> (Array a, Int)
write :: Array a #-> Int -> a -> Array a
read :: Array a #-> Int -> (Array a, Unrestricted a)
```

- Note use of continuation passing style for fromList
- Required to ensure that the array is always used linearly
- Operations return a "new" array

Excercise:

Write a function to swap two elements in an array.

```
void swap(int a[], int i, int j) {
  int t = a[i];
  int u = a[j]
  a[i] = u;
 a[j] = t;
swap :: Array a #-> Int -> Int -> Array a
swap a i j =
 Array.read a i & \case
 (a', Unrestricted t) -> Array.read a' j & \case
 (a'', Unrestricted u) -> Array.write a'' i u &
 \a''' -> Array.write a''' j t
```

Related Work

- Linear Types Can Change the World!, Philip Wadler, 1990
 - Based on Linear Logic
 - Linearity on types rather than functions
- Clean
 - Uniqueness types "I have the only unique reference to this object"
 - Used for I/O state
- Mercury
 - Uniqueness using modes
- Rust
 - Ownership and borrowing have similarites to uniqueness and linearity, respectively

The Linearity Design Space¹

	Linearity on the arrows	Linearity on the kinds
Linear types	Linear Haskell	Rust (borrowing)
Uniqueness types		Rust (ownership), Clean, Mercury (modes)

¹ Taken from SPJ's talk

References

- Linear Haskell Practical Linearity in a Higher-Order Polymorphic Langauge, Bernardy et al, Nov 2017.
- GHC Proposal
- Linear Base Library
- Examples
- Simon Peyton Jones Linear Haskell: practical linearity in a higher-order polymorphic language
- Linear types can change the world! Philip Wadler, 1990