Time-Flies: Push-Pull Signal-Function Functional Reactive Programming

by

Edward Amsden

THESIS

Presented to the Faculty of the Golisano College of Computer and Information Sciences Rochester Institute of Technology in Partial Fulfillment of the Requirements for the Degree of

Master of Science

Rochester Institute of Technology

August 2012

Time-Flies: Push-Pull Signal-Function Functional Reactive Programming

APPROVED BY
SUPERVISING COMMITTEE:
Dr. Matthew Fluet, Supervisor
Arthur Nunes-Harwitt, Reader
Dr. Zach Butler, Observer

Acknowledgments

I wish to thank the multitudes of people who helped me. Time would fail me to tell of \dots

Abstract

Time-Flies: Push-Pull Signal-Function Functional Reactive Programming

> Edward Amsden, M.S. Rochester Institute of Technology, 2012

Supervisor: Dr. Matthew Fluet

Functional Reactive Programming (FRP) is a promising class of abstractions for encoding interactive and time-dependent programs in functional languages which has proven difficult to implement efficiently. Signal-function FRP is a subclass of FRP which does not provide direct access to the timevarying values by the programmer, but rather provides signal functions as first-class objects in the program. FRP systems provide values defined at all points in time (behaviors or signals) and values defined at countably many points in time (events).

All signal-function implementations of FRP to date have utilized demanddriven or "pull-based" evaluation for both events and signals, producing output from the FRP system whenever the consumer of the output is ready.

iv

This greatly simplifies the implementation of signal-function FRP systems, but leads to inefficient and wasteful evaluation of the FRP system.

In contrast, an input-driven or "push-based" system evaluates the network whenever new input is available. This frees the system from evaluating the network when nothing has changed, and then only components necessary to react to the input are reevaluated. This form of evaluation has been applied to events in standard FRP systems [7] but not in signal-function FRP systems.

I describe the implementation of a push-based signal-function FRP system. The semantics of the system are discussed, and its performance and expressiveness for practical examples of interactive programs are compared to existing signal-function FRP systems through the implementation of a networking application.

Table of Contents

Acknowledgments				
Abstract List of Tables				
Chapter 1.		Introduction	1	
Chapter 2.		Background	4	
2.1	Classi	ic FRP	5	
	2.1.1	History of Classic FRP	6	
	2.1.2	Current Classic FRP Systems	8	
2.2	Signa	l Function FRP	10	
2.3	Outst	anding Challenges	12	
Chapter 3.		System Design and Interface	13	
3.1	Goals		13	
	3.1.1	Efficient Evaluation	13	
	3.1.2	Composability	13	
	3.1.3	Ease of Integration	14	
3.2	Types	5	15	
	3.2.1	Signal Vectors	15	
	3.2.2	Signal Functions	16	
	3.2.3	Evaluation Monad	17	
3.3	Comb	oinators	19	
	3.3.1	Basic Signal Functions	19	
	3.3.2	Lifting Pure Functions	20	

3.3	3 Routing	20
3.4 Ev	aluation	20
3.4	.1 Initialization and Running	21
3.4	.2 Monad Lifting	23
Chapter 4	Implementation	24
4.1 Sig	gnal Functions	24
4.1	.1 Combinators	28
4.2 Ev	aluation Interface	29
4.2	.1 Constructs and Interface	32
Chapter 5	5. Evaluation and Comparisons	35
Chapter 6	6. Conclusions and Further Work	39
${f Appendix}$		42
${f Appendix}$	1. Glossary of Type System Terms	43
Bibliograp	ohy	46
Vita		49

List of Tables

List of Figures

2.1	Semantic types for Classic FRP
2.2	An obvious, yet inefficient and problematic, implementation of Classic FRP
2.3	Arrow combinators
3.1	Signal vector types
3.2	Signal function types
3.3	Evaluation monad types
3.4	Basic signal functions
3.5	Lifting pure functions
3.6	Routing combinators
3.7	Evaluation combinators
4.1	Interface types for signal functions
4.2	The combinators exported by the signal function interface 2
4.3	An example of monadic do-notation and its equivalent monadic expression
5.1	Comparison of timeflies vs. Yampa implementing an OpenFlow learning switch controller

Chapter 1

Introduction

Most of the useful programs which programmers are asked to write must react to inputs which are not available at the time the program starts, and produce effects at many different times throughout the execution of the program. Examples of these programs include GUI applications, web browsers, web applications, video games, multimedia authoring and playback tools, operating system shells and kernels, servers, robotic control programs, and many others. This ability is called reactivity.

Functional reactive programming (FRP) is a promising class of abstractions for writing reactive programs in functional languages. FRP abstractions translate desirable properties of the underlying functional languages, such as higher-order functions and referential transparency, to reactive constructs, generally without modifications to the underlying language. This permits the compositional construction of reactive programs in purely functional languages.

Functional reactive programming was introduced, though not quite by name, with Fran [8], a compositional system for writing reactive animations. From the start, two key challenges emerged: the enforcement of *causality*¹ in

¹Causality is the property that a value in an FRP program depends only on present or

FRP programs, and the efficient evaluation of FRP programs.

The first challenge was addressed by representing FRP programs, not as compositions of signals and events, but as compositions of transformers of behaviors and events called *signal functions*. By not permitting direct access to behaviors or events, but representing them implicitly, signal functions prohibit accessing past or future time values, only allowing access to values in the closure of the signal function and current input values. Signal function FRP programs are written by composing signal functions, and are evaluated using a function which provides input to the signal function and acts on the output values. This evaluation function is elided in existing literature on signal functions. A further advantage of signal function FRP programs is that they are more compositional, since additional signal functions may be composed on the input or output side of a signal function, rather than simply the output side in classic (non-signal-function) FRP systems.

The second challenge was addressed for classic FRP by the creation of a hybrid push-pull FRP system [7]. This system relied on the distinction between reactivity and time dependence to decompose behaviors into phases of constant or simply time-dependent values, with new phases initiated by event occurrences. However, this implementation did not address concerns of causality or compositionality. Further, the existence of events as first-class values in classic FRP forced the use of an impure and resource-leaking technique to

past values. Obviously, a program which violates this property is impossible to evaluate, but in some FRP systems such programs are unfortunately quite easy to write down.

compare events to determine which had the first occurrence after the current time. This technique made use of the Haskell unsafePerformIO function to fork two threads to compare the improving values of the next occurrence time for two events being merged. Further, since the classic FRP interface permits access to only the output of a behavior or event, and is always bound to its implicit inputs, the best the push-based implementation could do is to block when no computation needs to be performed. The computation cannot be suspended entirely as a value representation.

To address both challenges in a FRP implementation, it seems desirable to combine the approaches, creating a push-based signal-function FRP system. The current implementation approach for signal-function FRP is inherently pull-based [12], but recent work on N-ary FRP [16], a variant of signal-function FRP which enumerates inputs and distinguishes between events and behaviors, provides a representation which suggests a method of push-based evaluation. In previous implementations of FRP, events were simply option-valued signals. This approach has the advantage of being simple to implement in a pull-based setting, but does not have an obvious semantics for event merging, and necessitates pull-based evaluation, since there is no way to separate the events which may be pushed from the truly continuous values which must be repeatedly sampled.

This thesis describes the design and implementation of Time-Flies, a push-pull signal-function FRP system. This system is presented as a library of combinators for constructing and evaluating FRP programs.

Chapter 2

Background

The key abstraction of functional programming is the function, which takes an input and produces an output. Functions may produce functions as output and/or take functions as input. We say that functions are *first-class* values in a language.

Even in functional languages, reactive programs are generally written in an imperative style, using low-level and non-composable abstractions including callbacks or object-based event handlers, called by event loops. This ties the model of interactivity to low-level implementation details such as timing and event handling models.

Functional Reactive Programming implies that a model should keep the characteristics of functional programming (i.e. that the basic constructs of the language should remain first-class) while incorporating reactivity into the language model. In particular, functions should be lifted to operate on reactive values, and functions themselves ought to be reactive.

The goal of FRP is to provide compositional and high-level abstractions for creating reactive programs. The key abstractions of FRP are behaviors or

signals¹, which are time-dependent values defined at every point in continuous time, and events, which are values defined at countably many points in time. An FRP system will provide functions to manipulate events and signals and to react to events by replacing a portion of the running program in response to an event. Behaviors and events, or some abstraction based on them, will be first class, in keeping with the spirit of functional programming. Programs implemented in FRP languages should of course be efficiently executable. This has proven to be the main challenge in implementing FRP.

The two general approaches to FRP are "classic" FRP, where behaviors and signals are first-class and reactive objects, and "signal-function" FRP, where transformers of signals and events are first-class and reactive objects.

2.1 Classic FRP

The earliest and still standard formulation of FRP provides two primitive type constructors: Behavior and Event, together with combinators that produce values of these types. The easiest semantic definition for these types is given in Figure 2.1^2 .

When these two type constructors are exposed directly, the system is known as a *Classic FRP* system. If the type aliases are taken as given in the semantic definition, a simple, yet problematic, implementation is given in

¹Behaviors are generally referred to as *signals* in signal function literature. This is unfortunate, since a signal function may operate on events, signals, or some combination of the two.

²The list constructor [] should be considered to contain infinite as well as finite lists.

```
type Event a = [(Time, a)]
type Behavior a = Time -> a
```

Figure 2.1: Semantic types for Classic FRP

Figure 2.2.

Obvious problems include the lack of ordering enforcement on event occurrences, the necessity of waiting for the first event occurrence in a switch, and the necessity of maintaining the full history of a behavior for evaluation.

2.1.1 History of Classic FRP

Classic FRP was originally described as the basis of Fran [8] (Functional Reactive ANimation), a framework for declaratively specifying interactive animations. Fran represented behaviors as two sampling functions, one from a time to a value and a new behavior (so that history may be discared), and the other from a time interval (a lower and upper time bound) to a value interval and a new behavior. Events are represented as "improving values", which, when sampled with a time, produce a lower bound on the time to the next occurrence, or the next occurrence if it has indeed occurred.

The first implementation of FRP outside the Haskell language was Frappé, an FRP implementation for the Java Beans framework. Frappé built on the notion of events and "bound properties" in the Beans framework, providing abstract interfaces for FRP events and behaviors, and combinators as concrete classes implementing these interfaces. The evaluation of Frappé used Bean components as sources and sinks, and the implementation of Bean events

```
time :: Behavior Time
time = id
constant :: a -> Behavior a
constant = const
delayB :: a -> Time -> Behavior a -> Behavior a
delayB a td b te = if te <= td
 then a
 else b (te - td)
instance Functor Behavior where
  fmap = (.)
instance Applicative Behavior where
 pure = constant
 bf \ll ba = (\t \rightarrow bf t (ba t))
never :: Event a
never = []
once :: a -> Event a
once a = [(0, a)]
delayE :: Time -> Event a -> Event a
delayE td = map (\(t, a) \rightarrow (t + td, a))
instance Functor Event where
  fmap f = map ((t, a) \rightarrow (t, f a))
switcher :: Behavior a -> Event (Behavior a) -> Behavior a
switcher b [] t = b t
switcher b [(to, bo)] t = if t < to</pre>
 then b t
 else bo t
```

Figure 2.2: An obvious, yet inefficient and problematic, implementation of Classic FRP

and bound properties to propagate changes to the network [4].

2.1.2 Current Classic FRP Systems

The FrTime³ [3] language extends the Scheme evaluator with a mutable dependency graph, which is constructed by program evaluation. This graph is then updated by signal changes. FrTime does not provide a distinct concept of events, and chooses branches of the dependency graph by conditional evaluation of signals, rather than by the substitution of signals used by FRP systems.

The Reactive [7] system is a push-pull FRP system with first-class behaviors and events. The primary insight of Reactive is the separation of reactivity (or changes in response to events whose occurrence time could not be known beforehand) from time-dependence. This gives rise to reactive normal form, which represents a behavior as a constant or simple time-varying value, together with an event stream carrying values which are also behaviors in reactive normal form. Push-based evaluation is achieved by forking a Haskell thread to evaluate the head behavior, while waiting on the evaluation of the event stream. Upon an event occurrence, the current behavior thread is killed and a new thread spawned to evaluate the new behavior. Unfortunately, the implementation of Reactive uses a tenuous technique which depends on also forking threads to evaluate two haskell values concurrently in order to implement event merging. This relies on the library author to ensure consis-

³FrTime is available in the current version of Dr Racket (5.2.1).

tency when this technique is used, and leads to thread leakage when one of the merged events is itself the merging of other events.

A recent thesis [6] described Elm, a stand-alone language for reactivity. Elm provides combinators for manipulating discrete events, and compiles to Javascript, making it useful for client-side web programming. However, Elm does not provide a notion of switching or of continuous time behaviors, though an approximation is given using discrete-time events which are actuated at repeated intervals specified during the event definition. The thesis asserts that Arrowized FRP (signal-function FRP, Section 2.2) can be embedded in Elm, but provides no support for this assertion.

The reactive-banana [1] library is a push-based FRP system designed for use with Haskell GUI frameworks. In particular, it features a monad for the creation of behaviors and events which may then be composed and evaluated. This monad includes constructs for binding GUI library constructs to primitive events. It must be "compiled" to a Haskell IO action for evaluation to take place. The implementation of reactive-banana is similar to FrTime, using a dependency graph to update the network on event occurences. Reactive-banana eschews generalized switching in favor of branching functions on behavior values, similarly to FrTime, but maintains the distinction between behaviors and events. Rather than a generalized switching combinator which allows the replacement of arbitrary behaviors, reactive-banana provides a step combinator which creates a stepwise behavior from the values of an event stream.

```
(>>>) :: (Arrow a) => a b c -> a c d -> a b d

arr :: (Arrow a) => (b -> c) -> a b c

first :: (Arrow a) => a b c -> a (b, d) (c, d)

second :: (Arrow a) => a b c -> a (d, b) (d, c)

(***) :: (Arrow a) => a b c -> a b d -> a b (c, d)

loop :: (Arrow a) => a (b, d) (c, d) => a b c
```

Figure 2.3: Arrow combinators.

2.2 Signal Function FRP

An alternative approach to FRP was first proposed in work on Fruit [5], a library for declarative specification of GUIs. This library utilized the abstraction of Arrows [9] to structure signal functions. Arrows are abstract type constructors with input and output type parameters, together with a set of routing combinators (see Figure 2.3). Signal functions are the first-class abstraction in this approach, they represent time-dependent and reactive transformers of events and signals, which are themselves not first class, since such values cannot be directly manipulated by the programmer. This approach has two motivations: it increases modularity since both the input and output of signal functions may be transformed, as opposed to signals or events which may only be transformed in their output, and it avoids a large class of time and space leaks which have emerged when implementing FRP with first-class signals and events.

Similarly to FrTime, the netwire [17] library eschews dynamic switching, in this case in favor of *signal inhibition*. Netwire is written as an arrow transformer, which, together with the Kliesli arrow instance for the IO

monad⁴, permits it to lift IO actions as sources and sinks at arbitrary points in a signal function network. Signal inhibition is accomplished by making the output of signal functions a monoid, and then combining the outputs of signal functions. An inhibited signal function will produce the monoid's zero as an output. Primitives have defined inhibition behavior, and composed signal functions inhibit if their outputs combine to the monoid's zero.

Yampa [11] is an optimization of the Arrowized FRP system first utilized with Fruit (see above). The implementation of Yampa makes use of Generalized Algebraic Datatypes to permit a much larger class of type-safe datatypes for the signal function representation. This representation, together with "smart" constructors and combinators, enables the construction of a self-optimizing arrowized FRP system. Unfortunately, the primary inefficiency, that of unnecessary evaluation steps due to pull-based evaluation, remains. Further, the optimization is ad-hoc and each new optimization requires the addition of new constructors, as well as the updating of every primitive combinator to handle every combination of constructors. However, Yampa showed noticeable performance gains over previous Arrowized FRP implementations.

A recent PhD thesis [16] introduced N-Ary FRP, a technique for typing Arrowized FRP systems using dependent types. The bulk of the work consisted in using the dependent type system to prove the correctness of the FRP system discussed. This work introduced the typing construct of signal vectors, which

⁴Any monad forms a Kliesli arrow.

permit the distinction of signal and event types at the level of the FRP system, instead of making events merely a special type of signal.

2.3 Outstanding Challenges

At present, there are two key issues apparent with FRP. First, while signal-function FRP is inherently safer and more modular than classic FRP, it has yet to be efficiently implemented. Classic FRP programs are vulnerable to time leaks and violations of causality due to the ability to directly manipulate reactive values. Second, the interface between FRP programs and the many different sources of inputs and sinks for outputs available to a modern application writer remains ad-hoc and is in most cases limited by the implementation.

One key exception to this is the reactive-banana system, which provides a monad for constructing primitive events and behaviors from which an FRP program may then be constructed. However, this approach is still inflexible as it requires library support for the system which the FRP program will interact with. Further, being a Classic FRP system, reactive-banana lacks the ability to transform the inputs of behaviors and events, since all inputs are implicit.

Chapter 3

System Design and Interface

3.1 Goals

The (not yet fully realized) goal of FRP is to provide an efficient, declarative abstraction for creating reactive programs. Towards this overall goal, there are three goals which this system is intended to meet.

3.1.1 Efficient Evaluation

Efficient evaluation is the motivation for push-based evaluation of events. Since FRP programs are expected to interact with an outside world in real time, efficiency cannot be measured by the runtime of a program. Thus, when speaking of efficiency, we are expressing a desire that the system utilize as few system resources as possible for the task at hand, while responding as quickly as possible to external inputs and producing output at a consistently high sample rate.

3.1.2 Composability

A composable abstraction is one in which values in that abstraction may be combined in such a way that reasoning about their actions together involves little more than reasoning about their actions separately. In a signal function system, the only interaction between composed signal functions ought to be that the output of one is the input of another. Composability permits a particularly attractive form of software engineering in which successively larger systems are created from by combining smaller systems, without having to reason about the components of the systems being combined.

3.1.3 Ease of Integration

It is fine for a system to be composable with regards to itself, but an FRP system must interact with the outside world. Since we cannot anticipate every possible form of input and output that the system will be asked to interact with, we must interface with Haskell's IO system. In particular, most libraries for user interaction (e.g. GUI and graphics libraries such as GTK+ and GLUT) and most libraries for time-dependent IO (e.g. audio and video systems) make use of the event loop abstraction. In this abstraction, event handlers are registered with the system, and then a command is issued to run a loop which detects events and runs the handlers, and uses the results of the handlers to render the appropriate output.

We would like for the FRP system to be easy to integrate with such IO systems, while being flexible enough to enable its use with other forms of IO systems, such as simple imperative systems, threaded systems, or network servers.

3.2 Types

In a strongly and statically typed functional language, types are a key part of an interface. Types provide a mechanism for describing and ensuring properties of the interface's components and about the systems created with these components.

3.2.1 Signal Vectors

In order to type signal functions, we must be able to describe their input and output. In most signal function systems, a signal function takes exactly one input and produces exactly one output. Multiple inputs or outputs are handled by making the output a tuple, and combinators which combine or split the inputs or outputs of a signal assume this. Events are represented at the type level as a particular type of signal, and at the value level as an option, either an event occurrence or not.

This method of typing excludes push-based evaluation at the outset. It is not possible to construct a "partial tuple" nor in general is it possible to construct only part of any type of value. Push-based evaluation depends on evaluating only that part of the system which is updated, which means evaluating only that part of the input which is updated.

In order to permit the construction of partial inputs and outputs, we make use of signal vectors. Signal vectors are uninhabited types which describe the input and output of a signal function. Singleton vectors are parameterized over the type carried by the signal or by event occurrences. The definition of

```
data SVEmpty -- An empty signal vector component,
-- neither event nor signal
data SVSignal a -- A signal, carrying values of type a
data SVEvent a -- An event, whose occurrences carry values of type a
data SVAppend svLeft svRight -- The combination of the signal vectors
-- svLeft and svRight
```

Figure 3.1: Signal vector types

the signal vector type is shown in Figure 3.1.

Having an uninhabited signal vector type allows us to construct representations of inputs and outputs which are hidden from the user of the system, and are designed for partial representations.

3.2.2 Signal Functions

The type constructor for signal functions is shown in Figure 3.2. For the init parameter, only one possible instantiation is shown. The usefulness of this type parameter, along with another instantation which is hidden from users of the library, is discussed in the section on implementation of signal functions (Section 4.1).

The representation of signal functions is also discussed in Section 4.1. Here it suffices to say that the use of GADTs permits the construction of values which make use of uninhabited types as instantiations of type parameters.

The type synonyms : > and :^: are included for readability and are not crucial to the FRP system.

```
-- Signal functions
-- init: The initialization type for
-- the signal function, always NonInitialized
-- for exported signal functions
-- svIn: The input signal vector
-- svOut: The output signal vector
data SF init svIn svOut

type svIn :~> svOut = SF NonInitialized svIn svOut
type svLeft :^: svRight = SVAppend svLeft svRight
```

Figure 3.2: Signal function types.

3.2.3 Evaluation Monad

A monad is a standard, composable abstraction for writing functions with a context, used in Haskell for IO [13,15] among other tasks. A monad is simply a 1-arity type constructor together with two functions. The first function, return, takes a value of type a and produces a value of type m a, where m is the type constructor. The second, called bind and stylized in the Haskell standard library as the infix operator (>>=), takes a value of type m a and a function from a to m b and produces a value of type m b. This allows a value to be operated on out of the context and a new context to be assigned.

A monad can have other primitives which manipulate the context in some way. For instance, the primitives in Haskell's IO monad produce actions which, when interpreted as part of the main action, produce some side-effect. The State monad provides get and put operations to work with a state value stored in the context.

Monad transformers [10] provide a means to combine the functionality of multiple monads. A monad transformer is a monad with an extra type parameter. This type parameter is instantiated with the type constructor of the underlying monad, and an extra operation lift is provided which converts values in the underlying monad to values in the monad transformer.

The evaluation monad is a monad transformer. This permits it to be used in conjunction with the IO monad (or any other monad) to describe how input is to be obtained for the signal function being evaluated, and how outputs are to be handled.

The evaluation monad, in addition to the standard monad operators, provides a means of *initializing* a signal function, and a means of translating the monadic value describing evaluation to a value in the underlying monad. This means, for instance, that we can obtain an action in the IO monad to evaluate a signal function.

The type of the evaluation monad must track the input type of the signal function. The monad's context stores a mapping from outputs to handling actions. An existential type can thus be used to "hide" the output type of the signal function. However, inputs must come from external values, so the input type cannot be hidden. There are thus three type parameters to the monad's type constructor: the input signal vector, the type of the underlying monad, and the monadic type parameter. The type is shown in Figure 3.3.

```
A signal function's evaluations state data SFEvalState svIn mThe evaluation monad data SFEvalT svIn m a
```

Figure 3.3: Evaluation monad types.

3.3 Combinators

Signal functions are constructed from combinators, which are primitive signal functions and operations to combine these primitives. These combinators are grouped as basic signal functions, lifting operations for pure functions, routing, reactivity, feedback, and time dependence.

3.3.1 Basic Signal Functions

The basic signal functions (Figure 3.4) provide very simple operations. The identity signal function, as expected, simply copies its input to its output. The constant signal function produces the provided value as a signal at all times. The never signal function has an event output which never produces occurrences. The asap function produces an event occurrence with the given value at the first time step after it is switched into the network. The after function waits for the specified amount of time before producing the event occurrence.

With the exception of identity, all of the basic signal functions have empty inputs. This allows these signal functions to be used to insert values into the network which are known when the signal function is created, without

Figure 3.5: Lifting pure functions.

having to route those values from an input.

3.3.2 Lifting Pure Functions

Two combinators are provided to lift pure functions to signal functions (Figure 3.5). The pureSignal combinator applies the pure function to a signal at every sample point. The pureEvent combinator applies the function to each occurrence of an input event.

3.3.3 Routing

3.4 Evaluation

The evaluation interface provides a modified state monad which holds a signal function, together with some additional information, as its state. Rather than monadic instructions to put and get the state, the monad provides in-

```
(>>>)
 SF NonInitialized svIn svBetween
 -> SF NonInitialized svBetween svOut
 -> SF NonInitialized svIn svOut
first
 SF NonInitialized svIn svOut
 -> SF NonInitialized (SVAppend svIn sv)
 (SVAppend svOut sv)
 SF NonInitialized svIn svOut
second
 ::
 -> SF NonInitialized (SVAppend sv svIn)
 (SVAppend sv svOut)
swap
 ::
 SF NonInitialized (SVAppend svLeft svRight)
 (SVAppend svRight svLeft)
```

Figure 3.6: Routing combinators.

structions to trigger an input event, update an input signal, and trigger sampling of signals in the signal function. Additional state includes the current set of modifications to the input signals (since the last sample) and a set of handlers which actuate effects based on output events or changes to the output signal. The interface combinators are shown in Figure 3.7.

3.4.1 Initialization and Running

To evaluate a signal function, one first constructs an initial state with the initSFEval function. This function takes a set of handlers, a set of initial samples for the signal inputs, the original time (as a Double) and the signal function to evaluate.

The signal function replaces itself after each event occurrence or time step. The current signal function is maintained in the state. Calling push causes the signal function to react to the supplied event occurrence, and events which subsequently occur on the signal function's output are passed to the

```
data SVSample sv
data SVEventInput sv
instance SVRoutable SVEventInput sv
data SVSignalUpdate sv
instance SVRoutable SVSignalUpdate sv
data SVHandler out sv
svLeft
 :: SVRoutable r =>
 r svLeft -> r (svLeft :^: svRight)
svRight
 :: SVRoutable r =>
 r svRight -> r (svLeft :^: svRight)
sv0cc
 :: a -> SVEventInput (SVEvent a)
svSig
 :: a -> SVSignalUpdate (SVSignal a)
emptyHandler :: SVHandler out SVEmpty
signalHandler :: (a -> out) -> SVHandler out (SVSignal a)
eventHandler :: (a -> out) -> SVHandler out (SVEvent a)
combineHandlers ::
 SVHandler out svLeft
 -> SVHandler out svRight
 -> SVHandler out (svLeft : : svRight)
sample
 :: a -> SVSample (SVSignal a)
sampleEvt
 :: SVSample (SVEvent a)
sampleNothing
 :: SVSample SVEmpty
combineSamples ::
 SVSample svLeft
 -> SVSample svRight
 -> SVSample (svLeft : ^: svRight)
data SFEvalState m svIn svOut
initSFEval :: SVHandler (m ()) svOut
 -> SVSample svIn
 -> Double
 -> (svIn : "> svOut)
 -> SFEvalState m svIn svOut
data SFEvalT svIn svOut m a
instance MonadTrans (SFEvalT svIn svOut)
instance (Monad m) => Monad (SFEvalT svIn svOut m)
instance (Functor m) => Functor (SFEvalT svIn svOut m)
instance (Monad m, Functor m) => Applicative (SFEvalT svIn svOut m)
instance (MonadIO m) => MonadIO (SVEvalT svIn svOut m)
runSFEvalT :: SFEvalT svIn svOut m a
 -> SFEvalState m svIn svOut
```

-> m (a, SFEvalState m svIn svOut)

supplied handlers. Calling update updates a set of new signal inputs. This set is nullified after it is passed in along with a new time by calling step. This allows various components of a system to update individual signal inputs in a manner which is decoupled from the sample timer.

When a monadic evaluation action is passed to the runSFEvalT function, along with a state, the result is an action in the underlying monad. This action, when run in the underlying monad (IO, for example) produces a pair of an output value and a new state. This new state is what should be supplied to the next invocation of runSFEvalT.

3.4.2 Monad Lifting

SFEvalT is not only a monad, but a monad transformer. This means that it is parameterized by another monad, and that "running" an SFEvalT action produces an action in this underlying monad. It means also that actions from this underlying monad may be "lifted" into actions of SFEvalT. So if the IO monad is the underlying monad, IO actions can be used to obtain input and arrange for timing. The underlying monad is also the monad whose actions the output handlers produce, which provides the means of actuating the output of the signal function.

Chapter 4

Implementation

Having established the semantics of the reactive system, I present a purely functional implementation. For this implementation, I will make significant use of extensions to the Haskell type system. Properly used, these extensions allow greater expressive flexibility to define our types by permitting us to encode additional properties of values in their types.

4.1 Signal Functions

To encode signal functions, we must create a compositional way to express both the output and replacement responses to inputs. We must also have a means of specifying the initial input and output signal of the signal function.

The interface types for signal functions are given in Figure 4.1.

Our implementation makes use of two value representations of signal vectors. A signal memory is typed using a signal vector and carries values for a (possibly empty) subset of the points in the signal vector. A signal vector index is typed using a signal vector and carries a value for exactly one point in the signal vector. In order to define memories and indices over

```
Signal memoriesdata SMemory p svSignal vector indices
```

data SVIndex p sv

-- Initialization types data Initialized data NonInitialized -- Signal vectors
data SVEmpty
data SVSignal a
data SVEvent a
data SVAppend svLeft svRight

-- Signal functions data SF init svIn svOut

Figure 4.1: Interface types for signal functions

signal vectors, we make use of a type extension known as Generalized Algebraic Datatypes (GADTs) [2,18], which is available in recent versions of the Glasgow Haskell Compiler (GHC) [14]. The key distinction of GADTs from standard Algebraic Datatypes is that GADTs enable type refinement. A type constructor in a GADT specifies the specific type with which each type parameter of the GADT's type constructor is instantiated. This type is defined in terms of the types of the constructor's data members. Any type variable which occurs in the type of a data member but does not occur in the type of the constructor is existentially quantified. GADTs generalize Algebraic Datatypes (ADTs) because an ADT may be translated to a GADT by simply using each unique type variable in the types of the data members of a constructor to instantiate the type parameter. As with ADTs, a type variable

¹Existential quantification, in the context of Algebraic Datatypes, is a means of "hiding" type variables in data member types. A function which pattern matches on a constructor with existential quantification may not assume any instantiation of the existentially quantified variable, but only typeclass constraints specified in the constructor definition, and equality between identical type variables in data members of the same constructor.

which appears in the type of a data constructor but not in any data members may be arbitrarily instantiated.

The ability to specialize types is useful both for creating specialized constructors for unique cases of the type parameters (e.g. for optimization [11]) and for encoding properties at the type level using empty types. We employ the second use here.

Both signal memories and signal vector indices are GADTs:

The higher-kind type parameter p in both type constructors is a convenience. It allows us to provide a type constructor which will be mapped over the types of signals and events in the signal vector to produce the actual type of values stored. This ability is used in Section 4.2 (Evaluation Interface), permitting the memory type, in particular, to carry functions from the

types of points in the signal vector to the monadic action used to handle the corresponding outputs.

Next we consider the type for signal functions. A signal function must be able to have an initial signal input specified, and must be able to produce output signals, output events, and replace itself, based on time steps and input signals or event occurrences.

The definition of the SF datatype is:

The first constructor is used in the user-facing combinators to construct non-initialized signal functions. It contains a single function from an initial signal (which may contain empty values) to an initial output signal and an initialized signal function with the same input and output types.

The second constructor is used in the implementation of both the noninitialized and initialized signal functions to construct initialized signal functions. It takes two functions. The first is a function from a time step and an updated signal to an updated output signal, a set of output event occurrences,

Figure 4.2: The combinators exported by the signal function interface and a new signal function. The second is a function from an event occurrence to a set of event occurrences and a new signal function.

4.1.1 Combinators

From the perspective of the library user, signal functions are built from a set of combinators which produce or modify signal functions. These combinators include a set of primitive signal functions, a set of lifting functions to produce signal functions from functions, a switching combinator, time and integration combinators, and a set of routing combinators. A list of the exported combinators is given in Figure 4.2.

The simplest combinator is the identity signal function. As its name would suggest, the identity signal function simply replicates its input on its output. It is implemented as:

Only the first function is exported. In general, we use the convention that the initialized version of a signal function is named with the signal function name with Init appended, and is not exported as part of the interface.

4.2 Evaluation Interface

The evaluation interface provides the means of evaluating a signal function with inputs and producing effects in response to the signal function's outputs. We would like to produce a set of constructs that interacts well with Haskell's system for external IO.

The evaluation interface translates between signal functions and the standard Haskell construct for sequencing effects and external inputs, namely, monads [15]. The inspiration for monads is drawn from the rather esoteric domain of category theory, but the concept as applied to programming languages is actually rather simple.

In a programming language with type constructors, a monad is simply

a 1-arity type constructor together with two operations. We shall call this type

constructor m. The first operation takes a value of any type (call the type a)

and produces a value of type ma (m applied to a). The second operation takes

a value of type $m \, a$ and a function from a to $m \, b$, and produces a $m \, b$. This

means that this second operation, monadic application, applies the function

to the value in the context of the monad.

For our purposes, there are two interesting properties of monads. One

is that for a specific type constructor, opaque primitives may be defined which

can be used, along with return, to build functions for the second argument of

the monadic application operation. In our case, we would like operations to

push an event to a signal function, to update the signal components of the

signal function, and to increment the time and sample the signal function.

This property is what enables monads to be used for input and output.

A Haskell main program is an IO action. An IO action is a value of the monadic

type IO. This action is comprised of a primitive action (either a return or a

true IO primitive), possibly together with a function from the output of that

action to another IO action. Note that values with the IO type may appear

anywhere in a Haskell program, but they are only execute when they are

returned as a part of the main IO program.

The Haskell typeclass for monads is defined:

class Monad m where

return :: a -> m a

30

```
-- | Infix operator for monadic application (>>=) :: m a -> (a -> m b) -> m b
```

The other interesting property of monads is the existence of a class of monads called monad transformers. These are arity-2 type constructors which take as their first parameter a monad type constructor. The partial application of such a type constructor to any monad type constructor then results in a monad. A construct is then provided to lift values of the underlying monad to values in the transforming monad, which may then be sequenced as normal. This leads to the powerful concept of monad transformer stacks, where monads with many different capabilities are combined without any more plumbing than explicit lift operations.

This property will be useful because we wish our evaluation interface to be part of a monad stack, the base of which is Haskell's IO monad. By formulating the evaluation interface as a monad transformer, we need only define the operations relevant to the evaluation of signal functions, and we can depend on the constructs of the IO monad to interact with whatever inputs and outputs are necessary. In some cases, we may not wish to use the IO monad at all (e.g for testing or simulation). In this case, we can parameterize over another monad, such as the Identity monad (which has no special operations and whose context is just the value), or the State monad (which maintains an implicit state accessible by get and put operations).

The monad transformer typeclass is defined as:

```
-- Do notation:
do putStr "Hello: "
 string <- getStr
 putStrLn $ "Nice to meet you " ++ string
 time <- getCurrentTime
 print time
 putStrLn "Look at the time! Bye."

-- Translates to:
putStr "Hello: " >> getStr >>=
(\string -> (putStrLn $ "Nice to meet you " ++ string) >>
 getCurrentTime >>=
 (\time -> print time >> putStrLn "Look at the time! Bye."))
```

Figure 4.3: An example of monadic do-notation and its equivalent monadic expression.

```
class MonadTrans t where
  lift :: Monad m => m a -> t m a
```

Haskell also supports do-notation for monads. Do notation simply makes monadic application implicit between lines and reverses the syntatic order of lambda bindings, providing a way to use monads in a manner similar to imperative programming. (See Figure 4.3 for an example.)

4.2.1 Constructs and Interface

The evaluation interface is exported as follows:

```
data SFEvalState svIn m
data SFEvalT svIn m
data HandlerSet sv m
data EventOccurrence sv
data SignalDelta sv
```

```
:: a -> SignalDelta (SVSignal a)
sd
sdLeft :: SignalDelta svl -> SignalDelta (SVAppend svl svr)
sdRight :: SignalDelta svr -> SignalDelta (SVAppend svl svr)
sdBoth :: SignalDelta svl -> SignalDelta svr
 -> SignalDelta (SVAppend svl svr)
 :: a -> EventOccurrence (SVEvent a)
eo
eoLeft :: EventOccurrence svl -> EventOccurrence (SVAppend svl svr)
eoRight :: EventOccurrence svr -> EventOccurrence (SVAppend svl svr)
sdHS
 :: (a -> m ()) -> HandlerSet m (SVSignal a)
 :: (a -> m ()) -> HandlerSet m (SVEvent a)
eoHS
hsLeft :: HandlerSet m svl -> HandlerSet m (SVAppend svl svr)
hsRight :: HandlerSet m svr -> HandlerSet m (SVAppend svl svr)
hsBoth :: HandlerSet m svl -> HandlerSet m svr
 -> HandlerSet m (SVAppend svl svr)
initSFEval :: HandlerSet svOut m
 -> SF NonInitialized svIn svOut
 -> SFEvalState svIn m
runSFEvalT :: SFEvalT svIn m a -> SFEvalState svIn m -> m a
 :: EventOccurrence svIn -> SFEvalT svIn m ()
update :: SignalDelta svIn -> SFEvalT svIn m ()
sample :: Double -> SFEvalT svIn m ()
```

The SFEvalState type constructor parameterizes over input types for signal functions, and underlying monads for a monad transformer, but is not itself a monad transformer. It describes the state of signal function evaluation. It consists of a record with four members: the current signal function, the set of handlers for outputs, the current input signal delta, and the last sample time.

The SFEvalT monad transformer is a newtype wrapper around the StateT monad available in the Haskell transformers package. The StateT monad wraps any other monad, providing a state which may be read using the get action and replaced with the put action. An action in the underlying monad is obtained by supplying a StateT value and an initial state value to the runStateT function.

The SFEvalT monad transformer does not make the get and put actions available, but uses them in its implementation of the push, update, and sample actions.

The push action pushes an event onto the input of the signal function, resulting in immediate evaluation of the relevant components signal function and possible actuation of handlers specified for output events. It is implemented by fetching the SFEvalState, applying the event continuation of the signal function contained by the SFEvalState to the pushed event, thus obtaining a new signal function and a list of events, applying the handlers contained in the SFEvalState to the output events, replacing the signal function in the SFEvalState, and replacing the SFEvalState.

Chapter 5

Evaluation and Comparisons

We have described the implementation of a push-based signal-function FRP system. A push-based system should theoretically have advantages in event latency and overall performance over a pull-based system. Further, we would like to compare the evaluation interface in the current widely-used system with the one proposed here, again in order to verify that the theoretical benefits do appear in practice.

One way to evaluate this is to write an application in two systems, and benchmark these systems for comparison. In order to compare TimeFlies with Yampa, the most recently released pull-based signal-function FRP system, we decided to implement a suitable application in both.

The application of choice is a learning switch controller for OpenFlow switches. this application must handle input events triggered by switches signalling that they have received a packet for which they have no handling rules, and produce output events which install handling rules for dealing with these packets.

The reactive algorithm is simple. A table from machine addresses to switch ports is maintained. This table is updated in two ways. When a

packet is sent to the controller, meta-data for the packet indicates which port it arrived on. The source address of the packet can then be mapped to that port in the table. Once this occurs, rules are installed for each packet with a destination address matching the source, along with reciprocal rules.

Each mapping in the table has a timestamp. After a certain amount of time, the table entry is deleted. The table entry is also deleted if a packet is received with the same source address and a different port. When an entry is deleted, the switch is signaled to remove all corresponding rules.

In both Yampa and TimeFlies, this algorithm is implemented by using an accumulator, which applies functions carried by event occurrences to a state value. It stores the new state and outputs new event occurrences based on the output of the function.

The state stored is the table (implemented using the Data.Map module in the Haskell containers library) and the output event occurrences carry messages to be sent to the switch. The events are sourced internally to the learning switch signal function (using the after combinator in TimeFlies and the repeatedly function in Yampa) to delete expired rules, and externally, by transforming messages from the switch to the controller into accumulator functions.

The controllers were benchmarked using the cbench program [?]. The amount to time to pause between time and signal updates was passed as a parameter to both programs. The cbench benchmark operates by sending a

Figure 5.1: Comparison of timeflies vs. Yampa implementing an OpenFlow learning switch controller

simulated packet in event, waiting for a rule response, and then repeating. The output of the benchmark is the number of times this occurs in a second. This is thus a very good test of event latency in a reactive system.

Figure 5.1 shows the performance comparison. Toward the left of the graph is lower pause times (more frequent sampling). The y-axis is a higher rate of responses (higher numbers are preferred).

There is some unexpected correlation between the sampling rate and the response rate for TimeFlies, which is likely due to the more frequent size reductions in the table. Nevertheless, TimeFlies outperforms Yampa in event response by several orders of magnitude, even at a very high sampling rate. This is due to two factors. First, TimeFlies can react to individual events without evaluating the whole signal function. Second, the interface of time-flies permits us to connect its evaluation directly to GHC's event manager, while the design of Yampa requires us to use threads and synchronized communication¹.

¹Yampa does include a step-wise evaluation function, but it still couples event evaluation firmly to time steps, and is not well documented.

Chapter 6

Conclusions and Further Work

I have presented TimeFlies, a push-based signal-function FRP system.

I have demonstrated that TimeFlies does realize the theoretical benefits of a push-based signal-function system.

The TimeFlies system is a full-fledged and documented FRP library which may be extended with utility functions and further optimized. Its performance in responding to events is demonstrated to be superior to that of the predominant pull-based signal-function FRP library.

Further, the model of events used by TimeFlies subverts problematic semantic questions about the evaluation of events in a system. By using the N-Ary FRP type model and separating the evaluation of events from the time steps used for signals, TimeFlies fully supports non-deterministic merging of events, and provides a semantic guarantee that events are not "lost" during evaluation.

The TimeFlies system would benefit from attentive microbenchmarking and performance tuning, as well as optimizations to avoid evaluating irrelevant parts of the network during the evaluation of time steps. A formal semantic justification for the formulation of event evaluation (which would require a full formal semantics of FRP) would enable a far more robust correctness argument, as well as providing a basis for semantic extensions to signal-function FRP.

FRP is not yet mature, and has not been the subject of focused application development. Thus, there is a dearth of design patterns for FRP applications. Such design patterns would yield necessary feedback as to which generalizations and restrictions of FRP would be appropriate and useful, and clarify the necessity of various utility combinators to be included in the standard libraries of FRP systems.

In order to improve the performance of FRP yet further, it may be productive to attempt to introduce parallel evaluation into FRP, taking advantage of the functional purity in the implementation of the signal function combinators. This may involve, for instance, evaluating several time-steps at once in a data-parallel manner, task parallelism between different branches of a signal function, or speculative evaluation of switch combinators.

Many classes of reactive application would benefit from a "dynamic collections" combinator similar to pSwitch in Yampa. Such a combinator allows a collection of signal functions to be evaluated as one signal function, with addition or removal of signal functions instead of the total replacement given by the switch combinator. This is useful, for instance, when simulating objects for games or computer models, as the behavior of each object can be modeled as a signal function, and these signal functions can be added to and removed from the collection.

The TimeFlies system provides a principled and performant system for future experimentation on FRP, as well as implementation of FRP applications.

Appendix

Appendix 1

Glossary of Type System Terms

One of the primary attractions of the Haskell language, and the reason for its use throughout this work, is its advanced yet practical and usable type system. This type system enables the use of compositional software design that would be rendered infeasible without a type system to both inform and verify composition and implementation. This glossary describes features of the type system which may not be familiar to a general audience.

ADT See Algebraic Datatype

Algebraic Datatype An Algebraic Datatype or ADT is a type whose terms are data constructors. An ADT is defined by naming a type constructor and its parameters (zero or more) (as type variables), together with one or more data constructors and the types of their members. Each data constructor takes a fixed number (zero or more) data members, whose types are given following the constructor name. These types are defined in terms of the type variables named as parameters of the type constructor and any type constructors (including the type constructor associated with the ADT) in scope in the module.

Data Constructor A Data Constructor is a component of an Algebraic Datatype which, when applied to values of the appropriate type, creates a value typed with the ADT. Data constructors are the primary element which may be pattern matched in languages such as Haskell.

Existential Type An existential type is a means of "hiding" a type variable in an Algebraic Datatype or Generalized Algebraic Datatype. The Glasgow Haskell Compiler provides existential types in two ways. The first is the Rank2Types and RankNTypes extensions. With either of these extensions enabled, type variables may be brought into scope for specific data constructor in an Algebraic Datatype using the forall keyword. Since this type variable is not contained in the parameters of the type constructor, it cannot be constrained by type inference. Thus, no external function can assume anything about its type, except for equality between occurrences of the variable, and class constraints given in the definition of the data constructor. The other way is through Generalized Algebraic Datatypes. Any variable occurring in the type of a data member of a data constructor of a Generalized Algebraic Datatype, but not occurring in the type of that constructor, is automatically existentially quantified.

Generalized Algebraic Datatype Similar to an Algebraic Datatype, but type variables in the type constructor declaration serve merely to denote the number of type parameters (and thus may be replaced by a kind signature) and types are given for each data constructor. These types must have the type constructor as their top-level term, but may fill in the parameters of the type constructor with arbitrary types. Variables which appear in the data member types but on in the data constructor type are existentially quantified, and types appearing in the data constructor type but not the data member types may be instantiated arbitrarily.

Kind Signature A means of specifying the number and kind of types which may instantiate type variables. Type variables in Haskell are not restricted to types, but may be instantiated by type constructors as well. The kind of a variable restricts what it may be instantiated with. A kind signature gives kinds to a type constructor, and thus to its parameters. Specifying the kind of a type constructor perfectly constrains the number of parameters.

Type Constructor A type constructor is a type level term which, when applied to the proper number of types, produces a type. Type constructors, together with *type variables*, form the basis of polymorphism in Haskell and similar languages.

Type Variable A type variable is a type-level term which may be instantiated (by the typechecker via inference, or by the user via annotation) with any type. Together with *type constructors*, type variables form the basis of polymorphism in Haskell and similar languages.

Bibliography

- [1] Heinrich Apfelmus. reactive-banana library. http://hackage.haskell.org/package/reac
- [2] James Cheney and Ralf Hinze. First-class phantom types. Technical report, Cornell University, 2003.
- [3] Gregory H. Cooper and Shriram Krishnamurthi. Embedding dynamic dataflow in a call-by-value language. In *European Symposium on Programming*, pages 294–308, 2006.
- [4] Antony Courtney. Frappé: Functional reactive programming in Java. In Proceedings of the Third International Symposium on Practical Aspects of Declarative Languages, PADL '01, pages 29–44, London, UK, UK, 2001. Springer-Verlag.
- [5] Antony Courtney and Conal Elliott. Genuinely functional user interfaces. In *Proceedings of the 2001 Haskell Workshop*, pages 41–69, 2001.
- [6] Evan Czaplicki. Elm: Concurrent FRP for functional GUIs. http://www.testblogpleaseignore.com/wp-content/uploads/2012/03/thesis.pdf, 2012.
- [7] Conal Elliott. Push-pull functional reactive programming. In *Haskell Symposium*, 2009.

- [8] Conal Elliott and Paul Hudak. Functional reactive animation. In Proceedings of the second ACM SIGPLAN international conference on Functional programming, ICFP '97, pages 263–273, New York, NY, USA, 1997. ACM.
- [9] John Hughes. Generalising monads to arrows. Science of Computer Programming, 37(13):67 111, 2000.
- [10] Mark P. Jones. Functional programming with overloading and higher-order polymorphism. In Johan Jeuring and Erik Meijer, editors, Advanced Functional Programming, First International Spring School on Advanced Functional Programming Techniques, Båstad, Sweden, May 24-30, 1995, Tutorial Text, volume 925 of Lecture Notes in Computer Science, pages 97–136. Springer, 1995.
- [11] Henrik Nilsson. Dynamic optimization for functional reactive programming using generalized algebraic data types. In *Proceedings of the tenth ACM SIGPLAN international conference on Functional programming*, ICFP '05, pages 54–65, New York, NY, USA, 2005. ACM.
- [12] Henrik Nilsson, Antony Courtney, and John Peterson. Functional reactive programming, continued. In *Proceedings of the 2002 ACM SIGPLAN workshop on Haskell*, Haskell '02, pages 51–64, New York, NY, USA, 2002. ACM.
- [13] Simon Peyton Jones. Tackling the awkward squad: Monadic input/output, concurrency, exceptions, and foreign-language calls in Haskell. In Tony

- Hoare, Manfred Broy, and Ralf Steinbrüggen, editors, Engineering Theories of Software Construction, volume 180 of NATO Science Series: Computer & Systems Sciences, pages 47–96. IOS Press, Amsterdam, The Netherlands, 2001.
- [14] Simon Peyton Jones, Dimitrios Vytiniotis, Stephanie Weirich, and Geoffrey Washburn. Simple unification-based type inference for GADTs. In Proceedings of the eleventh ACM SIGPLAN international conference on Functional programming, ICFP '06, pages 50–61, New York, NY, USA, 2006. ACM.
- [15] Simon L. Peyton Jones and Philip Wadler. Imperative functional programming. In Proceedings of the 20th ACM SIGPLAN-SIGACT symposium on Principles of programming languages, POPL '93, pages 71–84, New York, NY, USA, 1993. ACM.
- [16] Neil Schulthorpe. Towards Safe and Efficient Functional Reactive Programming. PhD thesis, University of Nottingham, UK, 2011.
- [17] Ertugrul Söylemez. netwire library. http://hackage.haskell.org/package/netwire-3.1
- [18] Hongwei Xi, Chiyan Chen, and Gang Chen. Guarded recursive datatype constructors. *SIGPLAN Not.*, 38(1):224–235, January 2003.

Vita

Edward Amsden was born in Dayton, Ohio in the year 1990, to Andrew

and Vivian Amsden. He is pursuing concurrent B.S. and M.S. degrees at the

Rochester Institute of Technology. Once his M.S. is completed, he plans to

begin his Ph. D. at Indiana University. His research interests include functional

programming languages, concurrency and parallelism, computer graphics, and

computer audio.

Permanent address: 13567 McCartyville Road

Anna, Ohio 45302

This thesis was typeset with $AT_{F}X^{\dagger}$ by the author.

 $^\dagger \text{LMTEX}$ is a document preparation system developed by Leslie Lamport as a special

version of Donald Knuth's TEX Program.

49