A Monadic Framework for Delimited Continuations

R. Kent Dybvig Indiana University Simon Peyton Jones Microsoft Research

Amr Sabry*
Indiana University

Abstract

Delimited continuations are more expressive than traditional abortive continuations and they apparently require a framework beyond traditional continuation-passing style (CPS). We show that this is not the case: standard CPS is sufficient to explain the common control operators for delimited continuations. We demonstrate this fact and present an implementation as a Scheme library. We then investigate a typed account of delimited continuations that makes explicit where control effects can occur. This results in a monadic framework for typed and encapsulated delimited continuations which we design and implement as a Haskell library.

AMR

[TODO:

- page 31: Are the implementations of Filinski, Sitaram/Felleisen tail recursive?
- Compare with Wadler's LASC 94 in detail]

1 Introduction

Continuation-passing style (CPS) and its generalisation to monadic style are the standard mathematical frameworks for understanding (and sometimes implementing) control operators. In the late eighties a new family of control operators were introduced that apparently went "beyond continuations" (Felleisen, 1988; Felleisen et al., 1988; Johnson & Duggan, 1988) and "beyond monads" (Wadler, 1994). These control operators permit the manipulation of delimited continuations that represent only part of the remainder of a computation, and they also support the composition of continuations, even though such operations are not directly supported by standard continuation models (Strachey & Wadsworth, 1974). Delimited continuations are also referred to as subcontinuations (Hieb et al., 1994), since they represent the remainder of a subcomputation rather than of a computation as a whole. We will often use the term "subcontinuation" in the remainder of the paper.

Without the unifying frameworks of CPS or monads, it is difficult to understand, compare, implement, and reason about the various control operators for subcontinuations, their typing properties, and logical foundations. In this paper we design such a unifying framework based on continuation semantics, then generalise it to a typed monadic semantics. We illustrate this framework with a basic set of control operators that can be used to model the most common control operators from the literature (Section 2).

We give both an operational semantics, and an abstract and expressive continuation semantics, for delimited continuations (Section 3), using a technique first used by Moreau and Queinnec (1994). We simplify the continuation semantics in two ways (Section 3.4) to produce a novel continuation semantics. The latter demonstrates that any program employing delimited continuations can be

^{*} Supported by National Science Foundation grant number CCR-0196063, by a Visiting Researcher position at Microsoft Research, Cambridge, U.K., and by a Visiting Professor position at the University of Genova, Italy.

evaluated via a single, completely standard CPS translation, when provided with appropriate metaarguments and run-time versions of our operators that manipulate these arguments.

We then factor the continuation semantics into two parts: a translation into a monadic language that specifies the order of evaluation, and a library that implements the control operators themselves (Section 4). This semantics can easily be used to guide an efficient Scheme implementation as we show in Section 5.

We then tackle the problem of typing delimited continuations. Building on the monadic semantics, we give a typed account of the subcontinuation operators that makes explicit where control effects can occur, and where they cannot (Section 6). In particular, our design builds on ideas by Thielecke (2003), Launchbury and Peyton Jones (1995) to offer statically-checked guarantees of encapsulation of control effects. We introduce an operator runcc which encapsulates a computation that uses control effects internally, but is purely functional when viewed externally.

Once the monadic effects have been made apparent by the first translation, the control operators can be implemented as a *typed library*. This offers the opportunity to prototype design variations—of both implementation approach and library interface—in a lightweight way. We make this concrete, using Haskell as an implementation of the monadic language, by providing three different prototype implementations of the control operators (Section 7). The first of these implementations is suitable for low-level manipulations of the stack, the second suitable for a CPS compilation strategy, and the third suitable for a language that provides access to the entire abortive continuation using an operator like *call-with-current-continuation* (*callcc* for short). The library implementation is itself strongly typed, which helps enormously when writing its rather tricky code. The Haskell code described in the paper is available at http://www.cs.indiana.edu/~sabry/papers/CC_code.tar.gz under the MIT License.

2 Control Operators

Many operators for delimited control have been described in the literature. We take no position in this paper on which is best, but instead adopt a set of four control operators that can be used to construct a wide variety of delimited control abstractions. In this section, we describe these building blocks and show how they can be used to model the most common delimited control operators.

2.1 Our Operators

The operators in our family are newPrompt, pushPrompt, withSubCont, and pushSubCont. We explain them in the context of a conventional, call-by-value λ -calculus:

The semantics is given formally in Section 3. Intuitively the operators behave as follows:

- The newPrompt operator creates a new prompt, distinct from all existing prompts.
- The pushPrompt operator evaluates its first subexpression and uses the resulting value, which must be a prompt, to delimit the current continuation during the evaluation of its second subexpression.

- The with SubCont operator evaluates both of its operands, yielding a prompt p and a function f. It captures a portion of the current continuation back to but not including the activation of pushPrompt with prompt p, aborts the current continuation back to and including the activation of pushPrompt, and invokes f on a representation of the captured subcontinuation. If more than one activation of pushPrompt with prompt p is still active, the most recent activation, i.e., the one that delimits the smallest subcontinuation, is selected.
- The pushSubCont operator evaluates its first subexpression to yield a subcontinuation k, then evaluates its second subexpression in a continuation that composes k with the current continuation.

While newPrompt and withSubCont can be treated as functions, the operators pushPrompt and pushSubCont must be treated as syntactic constructs since they exhibit a non-standard evaluation order.

2.2 Relationship with Existing Operators

Traditional continuations represent the *entire* rest of the computation from a given execution point, and, when reinstated, they *abort* the context of their use. Our operators can access the entire continuation only if a top-level prompt is pushed before the execution of a program, which is easily done by running the program in the context of a top-level binding for a prompt created by *newPrompt*:

$$\operatorname{run} e = (\lambda p_0.\operatorname{pushPrompt} p_0 e) \operatorname{newPrompt}$$

Assuming this has been done, we can define a with Cont operator to manipulate (i.e., capture and abort) the entire continuation via this prompt:

```
with Cont e = \text{with Sub Cont } p_0 (\lambda k. \text{push Prompt } p_0 (e k))
```

Because of the ease with which a top-level prompt can be introduced in the source language, we do not include a built-in top-level prompt as part of our model. Doing so might even be considered a poor design from a software-engineering perspective, since a built-in top-level prompt gives subprograms possibly undesirable control over the main program.

Given with Cont, we can model Scheme's call-with-current-continuation (here abbreviated callcc), which captures the current continuation, encapsulates it into an escape procedure, and passes this escape procedure to its argument:

```
callcc = \lambda f.withCont(\lambda k.pushSubCont k(f(reifyA k)))
```

where:

```
reifyA \ k = \lambda v.abort \ (pushSubCont \ k \ v)

abort \ e = withCont \ (\lambda ... e)
```

When applied to a function f, callec captures and aborts the entire continuation k using withCont, uses pushSubCont to reinstate a copy of k, and applies f to the escape procedure ($reifyA\ k$). When applied to a value v, this escape procedure aborts its entire context, reinstates k as the current entire continuation, and returns v to k.

Felleisen's C (1987b) is a variant of *callcc* that aborts the current continuation when it captures the continuation. It can be modelled similarly:

$$C = \lambda f.withCont(\lambda k.f(reifyA k))$$

Like continuations reified by callcc, a continuation reified by C aborts the current continuation when it is invoked. In contrast, the operator \mathcal{F} (Felleisen $et\ al.$, 1987b) also captures and aborts the entire

continuation, but the reified continuation is functional, or composable, as with our subcontinuations. It can be modelled with a non-aborting *reify* operator:

$$\mathcal{F} = \lambda f.withCont(\lambda k.f(reify k))$$

where:

$$reify k = \lambda v.pushSubCont k v$$

When prompts appear other than at top level, they serve as control delimiters (Felleisen et al., 1987a; Felleisen, 1988; Danvy & Filinski, 1990) and allow programs to capture and abort a subcontinuation, i.e., a continuation representing part of the remainder of the computation rather than all of it. The first control delimiter to be introduced was Felleisen's # (prompt), which delimits, i.e., marks the base of, the continuation captured and aborted by \mathcal{F} (Felleisen et al., 1987b). In the presence of prompts, the operator \mathcal{F} captures and aborts the continuation up to but not including the closest enclosing prompt. This means that the prompt remains in place after a call to \mathcal{F} , and the captured subcontinuation does not include the prompt. Variants of \mathcal{F} have been introduced since that do not leave behind the prompt when a subcontinuation is captured, or do include the prompt in the captured subcontinuation. For example, the reset and shift operators of Danvy and Filinski (1990) are similar to # and \mathcal{F} , but shift both leaves behind the prompt when a subcontinuation is captured and includes the prompt in the captured subcontinuation.

To illustrate these differences, we introduce a classification of control operators in terms of four variants of \mathcal{F} that differ according to whether the continuation-capture operator (a) leaves behind the prompt on the stack after capturing the continuation and (b) includes the prompt at the base of the captured subcontinuation:

- -F⁻ neither leaves the prompt behind nor includes it in the subcontinuation; this is like our operator withSubCont and cupto (Gunter et al., 1995).
- $^{-}\mathcal{F}^{+}$ does not leave the prompt behind, but does include it in the subcontinuation; this is like a spawn controller (Hieb & Dybvig, 1990).
- $^{+}\mathcal{F}^{-}$ leaves the prompt behind, but does not include it in the subcontinuation; this is the delimited \mathcal{F} operator (Felleisen *et al.*, 1987a).
- $^{+}\mathcal{F}^{+}$ both leaves the prompt behind and includes it in the subcontinuation; this is the *shift* operator (Danvy & Filinski, 1990).

In all cases, the traditional interface is that the captured subcontinuation is reified as a function. Using our primitives and a single prompt #, which can be established in a manner similar to p_0 above, these operators can be defined as follows:

```
\begin{array}{rcl}
-\mathcal{F}^{-} &=& \lambda f. \text{withSubCont} \# (\lambda k. f \ (reify \ k)) \\
-\mathcal{F}^{+} &=& \lambda f. \text{withSubCont} \# (\lambda k. f \ (reifyP \# k)) \\
+\mathcal{F}^{-} &=& \lambda f. \text{withSubCont} \# (\lambda k. \text{pushPrompt} \# (f \ (reify \ k))) \\
+\mathcal{F}^{+} &=& \lambda f. \text{withSubCont} \# (\lambda k. \text{pushPrompt} \# (f \ (reifyP \# k)))
\end{array}
```

where:

```
reify k = \lambda v.pushSubCont k v

reifyP p k = \lambda v.pushPrompt p (pushSubCont k v)
```

Each variant of \mathcal{F} has merits. $^{+}\mathcal{F}^{-}$ and $^{-}\mathcal{F}^{-}$ produce purely functional subcontinuations that do not reinstate a prompt; these subcontinuations can be understood as ordinary functions. With $^{-}\mathcal{F}^{+}$, the prompt is attached to and only to a given subcontinuation, so that the subcontinuation represents a self-contained subcomputation. $^{+}\mathcal{F}^{+}$ has a close relationship with traditional CPS and behaves in a manner that can be understood in terms of that relationship. $^{+}\mathcal{F}^{-}$ and $^{-}\mathcal{F}^{+}$ share an intuitively

appealing identity property, which is that capturing and immediately reinstating a subcontinuation is effectively a no-op. In other words the following two equations are sound with respect to the semantics of the operators:

$$^{+}\mathcal{F}^{-}$$
 $(\lambda k.kv) = v$ if $k \notin FV(v)$
 $^{-}\mathcal{F}^{+}$ $(\lambda k.kv) = v$ if $k \notin FV(v)$

where FV(e) gives the free variables of term e. In the former case, the prompt is left behind when the continuation is captured, and in the latter, the prompt is reinstated when the continuation is invoked. The corresponding identities do not hold for ${}^{-}\mathcal{F}^{-}$ and ${}^{+}\mathcal{F}^{+}$. With ${}^{-}\mathcal{F}^{-}$, capturing and reinstating a subcontinuation results in the net elimination of one prompt, while with ${}^{+}\mathcal{F}^{+}$, the same operation results in the net introduction of one prompt.

The definitions of ${}^{+}\mathcal{F}^{-}$ and ${}^{+}\mathcal{F}^{+}$ are consistent with the "folklore theorem" that *shift* can be simulated using \mathcal{F} by wrapping each application of the continuation with a prompt (Biernacki & Danvy, 2006). Indeed the only difference in their definitions is that the application of the reified continuation uses an extra *pushPrompt* in the case of ${}^{+}\mathcal{F}^{+}$.

We have chosen $^-\mathcal{F}^-$ semantics for our building-block operator with SubCont because the $^-\mathcal{F}^-$ semantics easily models each of the others with the trivial addition of pushPrompt forms where necessary to leave behind or reinstate a prompt, as demonstrated by the definitions above. While Shan (2004) has demonstrated that one can use the $^+\mathcal{F}^+$ semantics (in the form of shift) to implement the semantics of $^-\mathcal{F}^-$, $^-\mathcal{F}^+$, and $^+\mathcal{F}^-$, and his technique could be adapted to work with $^+\mathcal{F}^-$ or $^-\mathcal{F}^+$ as the basis operator, the technique requires a complex syntactic redefinition of the prompt operator. This additional complexity makes these other variants less suitable as basic building blocks for the variety of proposed control abstractions.

A natural extension of the framework with a single fixed prompt is to allow multiple prompts. Some proposals generalise the single prompt by allowing hierarchies of prompts and control operators, like $reset_n$ and $shift_n$ (Danvy & Filinski, 1990; Sitaram & Felleisen, 1990). Other proposals instead allow new prompts to be generated dynamically, like spawn (Hieb & Dybvig, 1990; Hieb et al., 1994). In such systems, the base of each subcontinuation is rooted at a different prompt, and each generated prompt is associated with a function that can be used for accessing the continuation up to that prompt. This is more expressive than either single prompts or hierarchies of prompts and allows arbitrary nesting and composition of subcontinuation-based abstractions. In our framework, spawn is defined as follows:

$$spawn = \lambda f.(\lambda p.pushPrompt \ p \ (f \ (^-\mathcal{F}^+ \ p))) \ newPrompt$$

 $^-\mathcal{F}^+ = \lambda p.\lambda f.withSubCont \ p \ (\lambda k.f \ (reifyP \ p \ k))$

where we have generalised the definition of ${}^{-}\mathcal{F}^{+}$ to take a prompt argument p instead of referring to the fixed prompt #. Thus, spawn generates a new prompt, pushes this prompt, creates a control operator that can access this prompt, and makes this specialised control operator available to its argument f.

Moreau and Queinnec (1994) proposed a pair of operators, marker and call/pc, based on an earlier mechanism by Quiennec and Serpette (1991), that provide functionality similar to that of spawn. The marker operator generates a new prompt and pushes it, and call/pc captures and aborts the subcontinuation rooted at a given prompt. The key difference from spawn is that the continuation reified by call/pc is stripped of all intervening prompts, even though they are necessarily unrelated to the prompt at the base. We could model this behaviour in our system with the addition of a strip

operator as follows:

```
marker\ e = (\lambda p.pushPrompt\ p\ (e\ p))\ newPrompt

call/pc = \lambda p.\lambda f.withSubCont\ p\ (\lambda k.f\ (reify\ (strip\ k)))
```

Such an operator is easily added to our system given the implementation approach we present later in this paper. We do not do so, however, because the stripping behaviour of call/pc is unique in the world of control operators and, in our opinion, not useful, since it inhibits the nesting of control abstractions.

Gunter et al. (1995) proposed a set of three operators that provide functionality similar to spawn but make the creation and use of prompts explicit: new_prompt creates a new prompt, set p in e pushes the prompt p during the execution of e, and cupto p as x in e captures and aborts the current continuation up to prompt p, then evaluates e within a binding of x to a function representing the captured continuation. In our framework, these operators can be defined as follows.

```
new\_prompt = newPrompt

set p in e = pushPrompt p e

cupto p as x in e = withSubCont p (\lambda k.(\lambda x.e) (\lambda v.pushSubCont k v))
```

In fact, aside from minor syntactic details, our framework differs from the one by Gunter et al. only in the representation of continuations and how they are used. In the latter framework, continuations are represented as functions; in ours, the representation is left abstract. Furthermore, in Gunter et al.'s framework, a continuation is always applied to a value, which effects an immediate return to the continuation of the set form that captured the topmost segment of the continuation. Our pushSubCont operator is more general in that it permits the evaluation of an arbitrary expression in the context of the captured continuation, obviating the awkward protocol of returning a thunk to be thawed in the context of the continuation (Dybvig & Hieb, 1989).

Each control abstraction covered above supports fewer operators than our set, which has four, so it is natural to wonder whether four is actually the "right" number. In fact, any system that supports dynamic prompt generation must provide mechanisms for (1) creating a delimiter, (2) delimiting the current continuation, (3) capturing a continuation, (4) aborting a continuation, and (5) reinstating a continuation. Systems that support a single delimiter need only provide mechanisms 2–5, and systems that do not support delimiters at all need only provide mechanisms 3-5. Some mechanisms may be combined in a single operator. For example, all of the abstractions described above, except callec, combine mechanisms 3 and 4, callec combines mechanisms 4 and 5, and spawn combines mechanisms 1 and 2. Some mechanisms may be performed implicitly by functions created by the abstraction. For example, all of the abstractions described above, including callcc, embed captured continuations in functions that perform the mechanism for reinstating the embedded continuation implicitly when invoked; spawn also embeds the prompt in a function that aborts and captures a continuation when invoked. Following most of the other abstractions, we have chosen to combine mechanisms 3 and 4, in our with SubCont operator, so that the portion of the current continuation represented by a captured subcontinuation need not exist in multiple places at the same time. This choice results in no loss of expressiveness, since it is a trivial matter to immediately reinstate the captured subcontinuation. We have chosen to make each of the other mechanisms separate, for the sake of simplicity and expressiveness, and explicit, to avoid the embedding of continuations and prompts in functions so that we can leave their representations abstract. While not necessarily the best choices for higher-level control abstractions, we believe that these are appropriate choices for a set of control-abstraction building blocks.

3 Operational and Continuation Semantics

In this section, we develop both an operational semantics and a continuation semantics for the callby-value λ -calculus embedding of our operators. We review the CPS semantics traditionally used for simple control operators like *callcc* and explain why it is insufficient for *delimited* continuations (Section 3.1). We then discuss why neither of the two standard approaches to extending the CPS translation for delimited continuations is entirely satisfactory for our purposes (Section 3.2). Thus motivated, we develop the semantics in both an operational style and a continuation style in Sections 3.3 and 3.4. We conclude the section by establishing the correctness of the CPS semantics with respect to the operational semantics.

3.1 Standard CPS Semantics

For the pure call-by-value λ -calculus, the CPS semantics is defined as follows. The map $\mathcal{P}[\![.]\!]$ takes an expression in the call-by-value calculus of Section 2.1 (without the control operations for now) and returns an expression in a conventional target language. More precisely, the target language of the CPS translation is a call-by-name λ -calculus with the usual theory consisting of the β and η axioms. The result of the translation is always a λ -expression that expects a continuation and returns the final answer of the program:

$$\mathcal{P}\llbracket v \rrbracket = \lambda \kappa. \kappa \, \mathcal{V}\llbracket v \rrbracket$$

$$\mathcal{P}\llbracket e_1 e_2 \rrbracket = \lambda \kappa. \mathcal{P}\llbracket e_1 \rrbracket \, (\lambda f. \mathcal{P}\llbracket e_2 \rrbracket \, (\lambda a. f \, a \, \kappa))$$

$$\mathcal{V}\llbracket x \rrbracket = x$$

$$\mathcal{V}\llbracket \lambda x. e \rrbracket = \lambda x. \lambda \kappa'. \mathcal{P}\llbracket e \rrbracket \, \kappa'$$

The translation of a complete program is given by $\mathcal{P}[\![e]\!]$ κ_0 , where κ_0 is the initial continuation $\lambda v.v.$ The translation introduces variables that are assumed not to occur free in the input expression. Adding *callec* to the pure fragment is straightforward:

$$\mathcal{P}\llbracket callcc \ e \rrbracket = \lambda \kappa. \mathcal{P}\llbracket e \rrbracket \ (\lambda f. f \ (\lambda x. \lambda \kappa'. \kappa \ x) \ \kappa)$$

After evaluating its operand, callcc applies the resulting function f to a function encapsulating the captured continuation in the same continuation. If the function encapsulating the captured continuation is applied to a value, it aborts the current continuation and reinstates the captured continuation by passing the value to the captured continuation and dropping the current continuation.

Handling even a single prompt is not so straightforward. What we want is a way to split a continuation κ into two pieces at the prompt. The continuation is represented as a pure function, however, so splitting it is not an option. What we need instead is a richer representation of the continuation that supports two operations: κ_{\uparrow}^{p} representing the portion of κ above the prompt p, and κ_{\downarrow}^{p} representing the portion of κ below the prompt p. We review in the next section two ideas that have been previously used to express such operations on continuations.

3.2 Traditional Solutions

Two basic approaches have been proposed to deal with the fact that the representation of continuations as functions is not sufficiently expressive:

1. Abstract continuation semantics (Felleisen *et al.*, 1988). This approach develops an *algebra of contexts* that is expressive enough to support the required operations on continuations. From

- the algebra, two representations for continuations are derived: one as a sequence of frames, and the other as objects with two methods for invoking and updating the continuation. In the first representation, the operations κ^p_{\uparrow} and κ^p_{\downarrow} can be realised by traversing the sequence up to the first prompt and returning the appropriate subsequence, and the composition of continuations can be implemented by appending the two corresponding sequences.
- 2. Metacontinuations (Danvy & Filinski, 1990). Since we must split the continuation above and below the prompt, we can simply maintain two separate parameters to the CPS semantics. The first parameter κ corresponds to the portion of the evaluation context above the first prompt, and the second parameter γ corresponds to the portion of the evaluation context below the first prompt. The parameter κ is treated as a partial continuation, i.e., a function from values to partial answers that must be delivered to the second parameter γ to provide final answers. In other words, given the two continuation parameters κ and γ and a value v one would compute the final answer using $\gamma(\kappa v)$. If the nested application is itself expressed in CPS as $\kappa v \gamma$, it becomes apparent that γ is a continuation of the continuation, or in other words a metacontinuation.

Unfortunately, neither approach is ideal for our purposes. The metacontinuation approach leads to control operators with the $^+\mathcal{F}^+$ semantics, from which the other semantic variants may be obtained only with difficulty, as discussed in Section 2. While this is ideal for *shift* and *reset*, which exhibit the $^+\mathcal{F}^+$ semantics precisely because they are defined via the metacontinuation approach, it is not suitable for our *withSubCont* operator, which exhibits the more basic $^-\mathcal{F}^-$ semantics by design. The metacontinuation approach also requires that the program undergo two CPS conversion passes. The first is a nonstandard one that exposes the continuation but leaves behind non-tail calls representing the metacontinuation, and the second is a standard one that exposes the metacontinuation. Dynamically generated prompts pose additional problems. A static hierarchy of *reset* and *shift* operators can be implemented via additional CPS translation passes (Danvy & Filinski, 1990), but this technique does not extend to dynamically generated prompts. It may be possible to handle dynamically generated prompts with an adaptation of the reset handlers of Sitaram and Felleisen (1990) or Shan (2004), but doing so would further complicate these mechanisms.

On the other hand, the algebra of contexts is unnecessarily concrete. We would like to use the semantics not only as a specification for what programs mean, but also as a stepping stone to an implementation. The algebra of contexts over-specifies this implementation. For example, although a common run-time representation of continuations is indeed as a stack of frames, it is not the only one. We would prefer a model that allows control operators to be built on top of any existing abstraction of continuations, for example, on top of a CPS intermediate language representing continuations as functions, or on top of a language with an implementation of callcc that gives access to some unknown representation of the continuation. Furthermore, even if the implementation does use a stack of frames, the semantics suggests that an implementation must loop through these frames individually (Gasbichler & Sperber, 2002), even though prompts may be many frames apart.

3.3 Operational Semantics

It turns out that we can strike a middle ground that provides all the expressiveness of the sequence of frames approach while leaving the representation of continuations abstract. We do this by adopting features of both of the traditional approaches to modelling delimited continuations. We borrow from the metacontinuation approach the notion of a split continuation. From the algebra of contexts, we borrow the representation of a continuation as a sequence. The key insight is that we need represent only the metacontinuation as a sequence while leaving the representation of partial continuations

```
Group I. Searching for a redex:
 (ee', D, E, q)
 (e, D[\Box e'], E, q)
 e non-value
 (ve, D, E, q)
 (e, D[v \square], E, q)
 e non-value
 (pushPrompt\ e\ e', D, E, q)
 (e, D[pushPrompt \square e'], E, q)
 e non-value
  (with SubCont e e', D, E, q)
 (e, D[withSubCont \square e'], E, q)
 e non-value
  (with SubCont p e, D, E, q)
 (e, D[withSubCont \ p \ \square], E, q)
 e non-value
  (pushSubCont\ e\ e', D, E, q)
 (e, D[pushSubCont \square e'], E, q)
 e non-value
Group II. Executing a redex:
 ((\lambda x.e)v, D, E, q)
 (e[v/x], D, E, q)
 (newPrompt, D, E, q)
 (q, D, E, q+1)
 (pushPrompt\ p\ e, D, E, q)
 (e, \square, p : D : E, q)
 (v (D: E^p_{\uparrow}), \Box, E^p_{\downarrow}, q)
 (with SubCont p \ v, D, E, q)
 (pushSubCont\ E'\ e, D, E, q)
 (e, \square, E' + + (D:E), q)
Group III. Returning a value:
 (v, D, E, q)
 D \neq \square
 (D[v], \square, E, q)
 (v, \square, p : E, q)
 (v, \square, E, q)
 (v, \square, D : E, q)
 (v, D, E, q)
```

Fig. 1. Operational semantics

fully abstract. This technique was first applied by Moreau and Queinnec (1994) in a semantics for marker and call/pc.

We begin by formalising the idea using an abstract machine that manipulates syntactic representations of continuations. In order to express the intermediate results of evaluation as syntactic terms, we extend the set of expressions with prompt values p represented as integers, with contexts D representing delimited (partial) continuations, and with sequences E of prompts and delimited contexts representing the rest of the continuation beyond the first delimiter, i.e., the metacontinuation. None of these constructs may appear in source programs.

```
\begin{array}{lll} \text{(Prompt names)} & p,q,\dots \in & \mathbb{N} \\ \text{(Values)} & v & ::= & x \mid \lambda x.e \mid p \mid E \\ \text{(Delimited Contexts)} & D & ::= & \Box \mid D \mid e \mid v \mid D \\ & \mid & pushPrompt \mid D \mid e \mid pushSubCont \mid D \mid e \\ & \mid & withSubCont \mid D \mid e \mid e \mid v \mid D \mid E \\ \text{(Sequences)} & E & ::= & \Box \mid p \mid E \mid D \mid E \\ \end{array}
```

The operational semantics rewrites configurations of the form (e, D, E, p) where e is the current expression of interest, D is the current context (up to but not including any pushed prompts), E is the rest of the context represented as a sequence, and p is a global counter used to generate new prompt values. The empty delimited context is denoted using the box \Box ; sequences are represented using the Haskell syntactic conventions for lists with [] representing the empty sequence, : representing cons, and ++ representing append. The notation D[e] denotes the result of replacing the hole of the context D with the expression e. In order to split a sequence at a particular prompt, we use the operations E_{\uparrow}^{p} and E_{\downarrow}^{p} specified as follows. If E contains a pushed prompt E then it can be uniquely decomposed to the form E'++(p:E'') with E'=E', then E'=E' and E'=E''. In other words, E'=E'0 gives the subsequence before the first occurrence of E1 gives the subsequence after the first occurrence of E2.

The evaluation of a closed expression e starts with rewriting of the configuration $(e, \square, [], 0)$ and

terminates with a final configuration of the form $(v, \Box, [], q)$. The rewriting rules in Figure 1 are organised in three groups explained below.

The first group of reductions simply builds the context D according to the order of evaluation specified by the definition of contexts. For example, in a function application, the evaluation context v D specifies that rewrites take place inside the argument only if the function is a value v, thereby specifying that the function must be evaluated before the argument. Similar contexts for pushPrompt and withSubCont ensure that their first (prompt-valued) argument is evaluated first. None of the rules in this first group uses the components E or q of the configuration.

The second group of reductions specifies the actual actions to be performed by each construct. Function application is modelled by a β_v reduction as usual. The generation of a new prompt value uses the global counter and increments it as a side-effect. Pushing a prompt empties the current context (which can only extend up to the first pushed prompt). The context D before the operation is itself saved in the sequence E. The fourth rewrite rule captures subcontinuation values. The control context surrounding the operation is split into three: a part (D:E') which is before the innermost pushed prompt p; the prompt p itself; and the rest of the sequence E after the first prompt and which may include other pushed occurrences of p, dynamically more distant from the active subexpression. The sequence E' may itself contain pushed prompts as long as they are different from p. The operation (with SubCont p v) captures the subcontinuation up to but not including the prompt p, aborts the captured subcontinuation and the prompt p, and passes the captured continuation to v. The operation is undefined if the prompt p is not pushed in the current continuation. In the last rule, E' is a continuation value obtained by evaluating the first argument of pushSubCont; the right-hand side simply installs E' before the current continuation (D:E). Notice that the second subexpression of pushSubCont, namely e, is not evaluated: there is no context pushSubCont v D, so no evaluation can occur inside pushSubCont's second argument until the pushSubCont application is rewritten.

The final group of reductions pops back the context D and the elements from E when the current expression has been reduced to a value.

3.4 An Expressive but Abstract CPS Semantics

Using the ideas developed in the previous sections, it is possible to develop a CPS translation for the call-by-value λ -calculus embedding of our operators. The translation is given in Figure 2. The continuation κ has a conventional functional representation and corresponds to the control context D in the operational semantics. The metacontinuation γ is a sequence of prompts and continuations and corresponds to the sequence E in the operational semantics. The metacontinuation and the global prompt counter q are simply passed along as additional parameters.

The translation of a complete program e is $\mathcal{P}[\![e]\!]\kappa_0[\![]$ 0 where κ_0 is the initial partial continuation, the constant $[\![]$ is the initial empty metacontinuation, and 0 is the first generated prompt name. The initial continuation κ_0 is $\lambda v.\lambda \gamma.\lambda q.\mathcal{K}(v,\gamma,q)$: it takes a value v, a metacontinuation γ , and the global counter q and applies the metacontinuation to the value using an operation $\mathcal{K}(.,.,.)$. This application simulates the third group of reductions in the operational semantics. The initial continuation is used not only at the top level but also whenever a control operation is performed as the clauses for pushPrompt, withSubCont, and pushSubCont show.

The target language of the CPS translation is the same call-by-name λ -calculus with the equational theory based on $\beta\eta$ but extended with constants for building and destructing lists, with integers and associated operations needed to manipulate the global counter, and with the operation $\mathcal{K}(.,.,.)$ defined by the three equations in Figure 2. To reason about the correctness of the CPS translation with respect to the operational semantics, we do not need any other axioms regarding lists or integers.

```
\lambda \kappa. \lambda \gamma. \lambda q. \kappa \ \mathcal{V} \llbracket v \rrbracket \ \gamma \ q
 \mathcal{P}[e_1e_2]
 \lambda \kappa. \lambda \gamma. \lambda q.
 \mathcal{P}\llbracket e_1 \rrbracket \ (\lambda f.\lambda \gamma'.\lambda q'.
 \mathcal{P}\llbracket e_2 \rrbracket \ (\lambda a.\lambda \gamma''.\lambda q''.f \ a \ \kappa \ \gamma'' \ q'') \ \gamma' \ q') \ \gamma \ q
 = \quad \lambda \kappa. \lambda \gamma. \lambda q. \kappa \ q \ \gamma \ (q+1)
 \mathcal{P}[newPrompt]
 \mathcal{P}[pushPrompt\ e_1\ e_2]
 \lambda \kappa. \lambda \gamma'. \lambda q.
 \mathcal{P}\llbracket e_1 \rrbracket \ (\lambda p.\lambda \gamma.\lambda q'.\mathcal{P}\llbracket e_2 \rrbracket \ \kappa_0 \ (p:\kappa:\gamma) \ q') \ \gamma' \ q \\ \lambda \kappa.\lambda \gamma''.\lambda q'.
 \begin{array}{l} \mathcal{P} \llbracket e_1 \rrbracket \ (\lambda p.\lambda \gamma'.\lambda q. \\ \mathcal{P} \llbracket e_2 \rrbracket \ (\lambda f.\lambda \gamma.\lambda q''.f \ (\kappa:\gamma_{\uparrow}^p) \ \kappa_0 \ \gamma_{\downarrow}^p \ q'') \ \gamma' \ q) \ \gamma'' \ q' \end{array} 
 \mathcal{P}\llbracket e_1 \rrbracket \ (\lambda \gamma'.\lambda \gamma.\lambda q'.
 \mathcal{P}\llbracket e_2 \rrbracket \kappa_0 \left( \gamma' + +(\kappa : \gamma) \right) q' \right) \gamma'' q
 = x
= \lambda x.\lambda \kappa'.\lambda \gamma'.\lambda q'.\mathcal{P}[\![e]\!] \kappa' \gamma' q'
where, in the target language:
 = \lambda v.\lambda \gamma.\lambda q.\mathcal{K}(v,\gamma,q)
and:
 \mathcal{K}(v,\kappa:\gamma,q)
```

Fig. 2. CPS translation of call-by-value calculus with control

So far, Figure 2 yields for our operators a semantics that is similar in nature to the one that Moreau and Queinnec gave for marker and call/pc. We now refine it in two different ways. Figure 3 simplifies the CPS translation by η -reducing the equations in Figure 2 to eliminate arguments that are simply passed along. Pure λ -calculus terms have no need to access the metacontinuation or next prompt, and their Figure 3 translations reflect this fact. While the metacontinuation and next prompt are available at all times, they are ignored by the core terms and manipulated only by the control operators. The new variant of the CPS translation is equivalent to the original one since η -equations are part of the theory of the CPS target language.

Figure 4 takes the simplification one step further. The handling of core terms is as in Figure 3, but the portions of the control operator code that deal directly with the metacontinuation and next prompt have been split out into separate run-time combinators. These combinators are defined simply as target-language constants. The CPS translation itself now deals only with the issue of fixing evaluation order: the translation of core terms is the traditional one (c.f. Section 3.1), and the translation of the control operators expresses only their argument-evaluation properties. For example, the translation of pushPrompt says that e_1 is evaluated but e_2 is not, and the translation of withSubCont says that it is treated as a normal function application. (Indeed, if we introduced thunks into the interfaces of pushPrompt and pushSubCont, the CPS conversion algorithm would not need to deal with the control operators in any way, even superficially.) Hence, any program that makes use of delimited continuations can be evaluated by rewriting the program (just once!) using a completely standard CPS conversion algorithm, and subsequently supplying additional "hidden" arguments—the metacontinuation and next prompt—and suitable implementations of our operators that manipulate those arguments.

This final variant of the CPS translation is equivalent to the previous two by using $\beta\eta$ -equations

```
\mathcal{P}\llbracket v \rrbracket = \lambda \kappa.\kappa \, \mathcal{V}\llbracket v \rrbracket
\mathcal{P}\llbracket e_1 e_2 \rrbracket = \lambda \kappa.\mathcal{P}\llbracket e_1 \rrbracket \, (\lambda f.\mathcal{P}\llbracket e_2 \rrbracket \, (\lambda a.f \ a \ \kappa))
\mathcal{P}\llbracket new Prompt \rrbracket = \lambda \kappa.\lambda \gamma.\lambda q.\kappa \, q \, \gamma \, (q+1)
\mathcal{P}\llbracket push Prompt \ e_1 \ e_2 \rrbracket = \lambda \kappa.\mathcal{P}\llbracket e_1 \rrbracket \, (\lambda p.\lambda \gamma.\mathcal{P}\llbracket e_2 \rrbracket \, \kappa_0 \, (p:\kappa:\gamma))
\mathcal{P}\llbracket with Sub Cont \ e_1 \ e_2 \rrbracket = \lambda \kappa.\mathcal{P}\llbracket e_1 \rrbracket \, (\lambda p.\mathcal{P}\llbracket e_2 \rrbracket (\lambda f.\lambda \gamma.f \, (\kappa:\gamma_1^p) \, \kappa_0 \, \gamma_1^p))
\mathcal{P}\llbracket push Sub Cont \ e_1 \ e_2 \rrbracket = \lambda \kappa.\mathcal{P}\llbracket e_1 \rrbracket \, (\lambda \gamma'.\lambda \gamma.\mathcal{P}\llbracket e_2 \rrbracket \, \kappa_0 \, (\gamma' + + (\kappa:\gamma)))
\mathcal{V}\llbracket x \rrbracket = x
\mathcal{V}\llbracket \lambda x.e \rrbracket = \lambda x.\lambda \kappa'.\mathcal{P}\llbracket e \rrbracket \, \kappa'
```

Fig. 3. CPS translation of call-by-value calculus with control (η -reduced)

```
\mathcal{P}\llbracket v \rrbracket = \lambda \kappa. \kappa \, \mathcal{V}\llbracket v \rrbracket
\mathcal{P}\llbracket e_1 e_2 \rrbracket = \lambda \kappa. \mathcal{P}\llbracket e_1 \rrbracket \, (\lambda f. \mathcal{P}\llbracket e_2 \rrbracket \, (\lambda a.f \ a \ \kappa))
\mathcal{P}\llbracket new Prompt \rrbracket = new Prompt_c
\mathcal{P}\llbracket push Prompt \ e_1 \ e_2 \rrbracket = \lambda \kappa. \mathcal{P}\llbracket e_1 \rrbracket \, (\lambda p. push Prompt_c \ p \, \mathcal{P}\llbracket e_2 \rrbracket \, \kappa)
\mathcal{P}\llbracket with SubCont \ e_1 \ e_2 \rrbracket = \lambda \kappa. \mathcal{P}\llbracket e_1 \rrbracket \, (\lambda p. \mathcal{P}\llbracket e_2 \rrbracket \, (\lambda f. with SubCont_c \ p \ f \ \kappa))
\mathcal{P}\llbracket push SubCont \ e_1 \ e_2 \rrbracket = \lambda \kappa. \mathcal{P}\llbracket e_1 \rrbracket \, (\lambda \gamma'. push SubCont_c \ \gamma' \, \mathcal{P}\llbracket e_2 \rrbracket \, \kappa)
\mathcal{V}\llbracket x \rrbracket = x
\mathcal{V}\llbracket \lambda x. e \rrbracket = \lambda x. \lambda \kappa'. \mathcal{P}\llbracket e \rrbracket \, \kappa'
where, in the target language:
new Prompt_c = \lambda \kappa. \lambda \gamma. \lambda q. \kappa \ q \ \gamma \ (q+1)
push Prompt_c = \lambda p. \lambda t. \lambda \kappa. \lambda \gamma. t \ \kappa_0 \ (p:\kappa:\gamma))
with SubCont_c = \lambda p. \lambda f. \lambda \kappa. \lambda \gamma. f \ (\kappa:\gamma^p_{\uparrow}) \ \kappa_0 \ \gamma^p_{\downarrow}
push SubCont_c = \lambda \gamma'. \lambda t. \lambda \kappa. \lambda \gamma. t \ \kappa_0 \ (\gamma' + + (\kappa:\gamma))
```

Fig. 4. Factoring the control operations

to abstract the uses of the runtime combinators. This establishes for the first time that a single, completely standard CPS transform suffices to implement a broad variety of delimited control operators.

Example 3.1 (CPS of reset)

In the original paper of Danvy and Filinski using the metacontinuation approach, the semantics of reset is given by the following CPS translation:

$$\mathcal{P}\llbracket reset \ e \rrbracket = \lambda \kappa. \lambda \gamma. \mathcal{P}\llbracket e \rrbracket \ \kappa_0 \ (\lambda v. \kappa \ v \ \gamma)$$

Using our encoding of reset in Section 2.2 as (pushPrompt # e) and using the CPS translation in Figure 4, we obtain the following semantics:

$$\mathcal{P}\llbracket reset \ e \rrbracket = \lambda \kappa. \lambda \gamma. \mathcal{P}\llbracket e \rrbracket \ \kappa_0 \ (\# : \kappa : \gamma)$$

The two definitions are identical modulo the representation of the initial continuation and the representation of the metacontinuation as a function instead of a function.

3.5 Relating the Operational and CPS Semantics

Taking the operational semantics as our specification, we show that the CPS semantics is correct. In order to establish the result, we first extend the CPS translation to the additional syntactic constructs used to define the operational semantics:

$$\mathcal{P}\llbracket(e, D, E, q)\rrbracket = \mathcal{P}\llbrackete\rrbracket(\lambda x. \mathcal{P}\llbracketD[x]\rrbracket\kappa_0)\mathcal{V}\llbracketE\rrbracketq$$

$$\mathcal{V}\llbracketq\rrbracket = q$$

$$\mathcal{V}\llbracket[\rrbracket\rrbracket] = \llbracket]$$

$$\mathcal{V}\llbracketp: E\rrbracket = p: \mathcal{V}\llbracketE\rrbracket$$

$$\mathcal{V}\llbracketD: E\rrbracket = (\lambda x. \mathcal{P}\llbracketD[x]\rrbracket\kappa_0): \mathcal{V}\llbracketE\rrbracket$$

The transformation of values is extended to prompt names and sequences in a natural way, assuming the CPS target language includes lists. A delimited context D translates to a continuation $(\lambda x. \mathcal{P}[\![D[x]]\!]\kappa_0)$. In general, the translation of an expression D[e] is equivalent to the translation of e in a continuation representing D.

```
Proposition 3.2 \mathcal{P}[\![D[e]]\!] = \lambda \kappa. \mathcal{P}[\![e]\!] (\lambda x. \mathcal{P}[\![D[x]]\!] \kappa)
```

Proof. By induction on D

As explained in the previous section, the equality on CPS terms consists of the $\beta\eta$ axioms plus the equations defining $\mathcal{K}(.,.,.)$ given in Figure 2. The main correctness result is easily stated and proved.

 $\begin{aligned} & \textit{Proposition 3.3} \\ & \text{If } (e, D, E, q) \longmapsto (e', D', E', q') \text{ then } \mathcal{P}[\![(e, D, E, q)]\!] = \mathcal{P}[\![(e', D', E', q')]\!]. \end{aligned}$

4 Monadic Semantics

The CPS semantics plays two complementary roles: it specifies the *order of evaluation* among subexpressions, and it specifies the *semantics of the control operators*.

The order of evaluation is important, because it directly affects the semantics of control effects. For example, adding pushPrompt as an ordinary function to a call-by-value language like Scheme or ML gives the wrong semantics, because in an expression like pushPrompt e_1 e_2 the default parameter-passing mechanism would evaluate e_2 before invoking the pushPrompt operation. Since the whole point of pushPrompt is to introduce a prompt to which control operations in e_2 can refer, evaluating those control operations before pushing the prompt defeats the purpose of the operation. One solution is to treat the control operators as syntactic constructs, as we have done so far. Another is to use thunks to manually delay and force the evaluation of e_2 at the appropriate times (see for example the embedding of reset in ML by Filinski (1994)). In Scheme the use of thunks would typically be abstracted using the macro language, which is effectively equivalent to adding pushPrompt as a syntactic construct. In both cases, however, such encoding tricks distract from and complicate the semantic analysis.

An alternative, and now well-established, technique is to express the order of evaluation by a translation $\mathcal{T}[e]$ into a monadic meta-language (Hatcliff & Danvy, 1994). After this translation, the behaviour of the control operators can be expressed by defining them as constants, just as we did in Section 3.4. This separation allows us to study the issues related to the order of evaluation separately from the semantics of the control operators. More importantly it allows us later to introduce a monadic typing discipline to track and encapsulate the control effects.

```
Variables x, \dots

Terms e ::= x \mid \lambda x.e \mid e_1e_2 \mid return \ e \mid e_1 \gg = e_2 \mid newPrompt \mid pushPrompt \ e_1 \ e_2 \mid withSubCont \ e_1 \ e_2 \mid pushSubCont \ e_1 \ e_2 \mid
```

Fig. 5. Syntax of the monadic metalanguage

```
\mathcal{T}[\![x]\!] = \operatorname{return} x
\mathcal{T}[\![\lambda x.e]\!] = \operatorname{return} (\lambda x.\mathcal{T}[\![e]\!])
\mathcal{T}[\![e_1e_2]\!] = \mathcal{T}[\![e_1]\!] \Longrightarrow \lambda f.\mathcal{T}[\![e_2]\!] \Longrightarrow \lambda a.f \ a
\mathcal{T}[\![\operatorname{newPrompt}\!] = \operatorname{newPrompt}
\mathcal{T}[\![\operatorname{pushPrompt} \ e_1 \ e_2]\!] = \mathcal{T}[\![e_1]\!] \Longrightarrow \lambda p.\operatorname{pushPrompt} \ p \ \mathcal{T}[\![e_2]\!]
\mathcal{T}[\![\operatorname{withSubCont} \ e_1 \ e_2]\!] = \mathcal{T}[\![e_1]\!] \Longrightarrow \lambda p.\mathcal{T}[\![e_2]\!] \Longrightarrow \lambda f.\operatorname{withSubCont} \ p \ f
\mathcal{T}[\![\operatorname{pushSubCont} \ e_1 \ e_2]\!] = \mathcal{T}[\![e_1]\!] \Longrightarrow \lambda s.\operatorname{pushSubCont} \ s \ \mathcal{T}[\![e_2]\!]
```

Fig. 6. Monadic translation of call-by-value calculus with control

By separating the issues related to the order of evaluation from the semantics of control operators, we gain better understanding of both aspects. By using the monadic language, with its clear distinction between terms with no effects and terms of computation type, function calls can no longer trigger computational effects which must be triggered explicitly using the special computation rules of the monad. Finally, the separation allows us to focus in the rest of the paper on the more important issues related to the semantics and implementation of the control operators without unnecessary distractions.

4.1 A Monadic Metalanguage with Prompts and Continuations

The monadic translation $\mathcal{T}[e]$ takes a source-language term to a term in a monadic metalanguage, whose syntax is given in Figure 5. The monadic metalanguage extends the λ -calculus with a monadic type constructor and associated operations. These operations include return and >>=, which explain how to sequence the effects in question, together with additional monad-specific operations. In our case, these operations are newPrompt, pushPrompt, withSubCont, and pushSubCont. The monadic metalanguage is typed, but because there are several ways to type the operations, we defer the type issues until Section 6.

The monadic translation is in Figure 6. For function applications and with SubCont, the effects of the operands are performed from left to right before the application. For pushPrompt and pushSubCont, only the effects of e_1 are performed before the application, while the effects of e_2 are performed after the prompt or the subcontinuation are pushed. Notice that the translation says nothing about the semantics of the control operators that appear in the target of the translation; it simply enforces the proper sequencing.

4.2 Semantics of the Monadic Metalanguage

The monadic metalanguage can be instantiated with the continuation monad to produce terms in the same CPS target language of Section 3. The instantiation is given in Figure 7. The constructors return and \gg are given the standard definitions for the CPS monad (Moggi, 1991): they manipulate

```
return_{k} = \lambda t.\lambda \kappa.\kappa t
\gg k = \lambda t_{1}.\lambda t_{2}.\lambda \kappa.t_{1} (\lambda v.t_{2} v \kappa)
newPrompt_{k} = \lambda \kappa.\lambda \gamma.\lambda q.\kappa q \gamma (q+1)
pushPrompt_{k} = \lambda p.\lambda t.\lambda \kappa.\lambda \gamma.t \kappa_{0} (p:\kappa:\gamma))
withSubCont_{k} = \lambda p.\lambda f.\lambda \kappa.\lambda \gamma.f (\kappa:\gamma_{\uparrow}^{p}) \kappa_{0} \gamma_{\downarrow}^{p}
pushSubCont_{k} = \lambda \gamma'.\lambda t.\lambda \kappa.\lambda \gamma.t \kappa_{0} (\gamma'++(\kappa:\gamma))
```

Fig. 7. CPS instance of monadic metalanguage

a concrete representation of the continuation but know nothing about the metacontinuation. The monad-specific control operations are identical to those defined in Figure 4.

4.3 Relating the CPS and Monadic Semantics

We have two distinct ways of translating a source term e to CPS: a direct translation $\mathcal{P}[\![e]\!]$ and a monadic translation $\mathcal{T}[\![e]\!]$ followed by an instantiation to the CPS monad which we denote using $\mathcal{T}_k[\![e]\!]$. These two translations are equivalent.

```
Proposition 4.1 \mathcal{P}[e] = \mathcal{T}_k[e]
```

Proof. By induction on the structure of e proceeding by cases.

In summary, the CPS semantics of Figure 3 has been teased into two parts that can be studied (and implemented) independently. The aspects relevant to the order of evaluation are factored out in the translation to the monadic metalanguage. The pure functional terms remain pure, and the monadic constructs are aware of the continuation but not the metacontinuation or the generation of new names; the latter are manipulated exclusively by our control operators, which themselves do not manipulate the representation of the continuation.

5 Scheme Implementation

Given the specification of our control operators, we turn to the problem of implementing them in the context of real languages. Our development so far has been in an untyped framework which makes it suitable as the basis of a Scheme implementation.

We actually present two Scheme implementations which use call/cc to capture partial continuations directly and maintain the metacontinuation as a global variable. The first implementation in Section 5.1 is directly based on the semantics but does not handle tail recursion properly. This implementation effectively generalises Filinksi's implementation of *shift* and *reset* using SML/NJ's *callcc* and a metacontinuation cell (Filinski, 1994) to our family of control operators, which can easily and efficiently support the other control operators described in Section 2.

The second implementation in Section 5.2 addresses the problem with tail recursion by taking advantage of *Chez Scheme*'s equality property for continuations. More implementations strategies are possible, for example by converting to CPS, but we do not present them here.

5.1 Direct Implementation

We begin by defining **pushPrompt** and **pushSubCont** as syntactic abstractions that expand into calls to \$pushPrompt and \$pushSubCont. In each case, the body is represented as a thunk to delay its evaluation:

Having dealt with the special syntactic forms, we need only implement the monadic metalanguage in Scheme, *i.e.*, implement the semantics given in Figure 7. It is possible to implement this semantics by passing around a continuation, a metacontinuation, and a global counter, or by using the implicit computational effects of Scheme as follows. To access the partial continuation κ , we use call/cc, while the metacontinuation γ is always available as a global variable. New prompts are implemented as freshly allocated strings, which effectively replaces the global counter p with the implicit state of the memory management system.

Using this approach, nothing needs to be done to implement return and >>= since the effects are implicit; the four control operators are implemented as follows:

The code uses a datatype Seq (not shown) to represent metacontinuations, with three constructors EmptyS, PushP (push prompt), and PushSeg (push continuation segment). The procedures appendSeq and splitSeq perform simple operations on that datatype; appendSeq realises ++ from the semantics, while splitSeq implements γ^p_{\uparrow} and γ^p_{\downarrow} in one operation. The syntactic abstraction **let-values** is used to bind the two values $(\gamma^p_{\uparrow}$ and $\gamma^p_{\downarrow})$ returned by splitSeq to the variables subk and mk*.

The main challenge in the implementation is actually in setting up the top-level procedure runCC which should also define the procedure abort which corresponds to using the initial continuation κ_0 from the semantics. As the semantics specifies, the definition of runCC should provide the initial continuation, the initial metacontinuation, and the initial global counter. In our case this reduces

to initialising the metacontinuation and capturing the base continuation. When applied this base continuation should inspect and invoke the metacontinuation:

The procedure abort accepts a thunk and thaws it in a base continuation that encapsulates only the call to underflow. The definition of underflow applies the global metacontinuation mk:

```
(define (underflow v)

(Seq-case mk

[(EmptyS) v]

[(PushP \_ mk*) (set! mk mk*) (underflow v)]

[(PushSeg k mk*) (set! mk mk*) (k v)]))
```

5.2 Proper Tail Recursion

The procedure below repeatedly captures and pushes an empty subcontinuation:

In a properly tail recursive implementation this test should run without any growth in a process's memory image. The implementation presented above does not treat tail recursion properly, since each $\operatorname{pushSubCont}$ of s adds a new (empty) subcontinuation onto the metacontinuation, and the metacontinuation grows without bound. The same comment applies to the operational semantics in Section 3.3 which always pushes D on E even if D is the empty context. It is a simple matter to recognise this situation in the semantics to avoid pushing empty contexts. In order to implement such an optimisation, however, the code must have some way to detect empty subcontinuations. In $Chez\ Scheme$, this is accomplished (unportably) by comparing the current continuation against a base continuation using eqv?. To do so, we modify runCC to reify the base continuation and store it in the variable base-k:

```
(define mk)
(define base-k)
(define abort)

(define (runCC th)
(set! mk (EmptyS))
(underflow
(call/cc (lambda (k_1))
(set! base-k k_1)
((call/cc (lambda (k_2))
(set! abort k_2)
(abort th)))))))
```

We then define a wrapper for the PushSeg constructor that pushes a continuation onto the stack only if it is not the base continuation:

This wrapper is used in place of PushSeg in the implementations of our control operators.

6 Towards a Typed Implementation: Monadic Types in Haskell

We now turn our attention to the problem of typing our control operators. In order to study the typing issues in a concrete setting, we implement the monadic metalanguage in Haskell. This implementation allows us to use advanced type features like interfaces, type classes, nested polymorphism, and existentials.

So the plan is this. We will write programs directly in Haskell, in effect relying on the programmer to perform the monadic translation T[e]. Then we need only to provide a Haskell *library* that defines a continuation monad CC, together with its basic return and >>= operators, and its control operators pushPrompt etc. The result is a typed, executable program that uses delimited continuations. It may not be an *efficient* implementation of delimited continuations, but it serves as an excellent design laboratory, as we will see in Section 7. Furthermore, as we explore in this section, the typed framework allows us to securely encapsulate algorithms that use control effects internally, but which are entirely pure when seen from the outside.

6.1 Monad with Fixed Observable Type

We first introduce the simplest types for the monadic library. Since Haskell does not provide a mechanism for defining interfaces, the following declaration is informal:

```
module SimpleCC where

data CC a -- Abstract
instance Monad CC
```

The interface includes the type constructor CC. The idea is that a term of type CC t is a computation that may have control effects. When the computation is run, the control effects are performed, and a result of type t is returned. The type CC must be an instance of the class Monad; that is, it must be equipped with the operators return and >>=:

```
return :: a \rightarrow CC a (>>=) :: CC a \rightarrow (a \rightarrow CC b) \rightarrow CC b
```

We saw in Section 4.1 how these two operators are used.

The interface also includes two abstract type constructors for prompts Prompt and subcontinuations SubCont. The type Prompt a is the type of prompts to which a value of type a can be returned. The type SubCont a b is the type of subcontinuations to which a value of type a can be passed and which return a value of type b.

Following conventional continuation semantics, the interface defines an arbitrary but fixed type <code>Obs</code>, the type of observables; a complete sub-program that uses continuations must have type <code>CC Obs</code>. To execute such a program, the function <code>runCC</code> takes a computation which returns a value of the fixed type <code>Obs</code> and supplies it with the initial context (initial continuation, metacontinuation, and counter for prompt names) to get the final observable value.

The types of the control operators are a monadic variant of the types given by Gunter $et\ al.\ (1995)$ for the similar operators. Each occurrence of newPrompt generates a new prompt of an arbitrary but fixed type a. The type of pushPrompt shows that a prompt of type Prompt a can only be pushed on a computation of type CC a which expects a value of type a. If the type of withSubCont p f is CC a then the entire expression returns a value of type a to its continuation; the continuation is assumed to contain a prompt p of type Prompt b; the portion of the continuation spanning from a to b is captured as a value of type SubCont a b which is passed to f. Since the remaining continuation expects a value of type b, the return type of f is CC b. A similar scenario explains the type of pushSubCont.

Wadler (1994) studies several systems of monadic types for composable continuations. His first system is similar to the one we consider in this section. Written in our notation, the types he considers for the operators are:

```
runCC :: CC \ Obs \rightarrow Obs

pushPrompt :: CC \ Obs \rightarrow CC \ Obs

withSubCont :: (SubCont \ a \ Obs \rightarrow CC \ Obs) \rightarrow CC \ a

pushSubCont :: SubCont \ a \ Obs \rightarrow CC \ a \rightarrow CC \ Obs
```

Indeed our interface reduces to the above, if we remove the ability to generate new prompts and use one fixed and *implicit* prompt of the observable type instead.

6.2 Examples

The following short examples aim to give a little more intuition for the monadic interface. The examples use the following Haskell conventions:

- A λ -expression is written $\lambda x \rightarrow e$, and extends as far to the right as possible.
- We make heavy use of the right-associating, low-precedence infix application operator \$, defined like this f \$ x = f x. Its purpose is to avoid excessive parentheses; for example, instead of (f (g (h x))) we can write (f \$ g \$ h x).
- Haskell provides convenient syntax, known as "do-notation" for composing monadic expressions. For example:

```
do { x1 \leftarrow e1 ;
	x2 \leftarrow e2 ;
	return (x1+x2) }
is equivalent to
	e1 >>= (\lambda x1 \rightarrow e2 >>= (\lambda x2 \rightarrow return (<math>x1+x2)))
```

The evaluation of the expression (either of them) first executes e1 and its control effects. The value returned by the execution of e1 is bound to x1 and then the same process is repeated with e2. Finally, the sum x1+x2 is returned.

A sequence of monadic computations is usually expressed using **do**-notation but we occasionally use the bind operator >>= explicitly.

• Whitespace (instead of semi-colons) is often used as a separator of monadic actions with indentation (instead of braces) indicating grouping.

Given the above conventions, the term:

```
withSubCont p \$ \lambdak \rightarrow pushSubCont k \$ do x \leftarrow do y1 \leftarrow e1 e2 e parses as: withSubCont p (\lambdak \rightarrow pushSubCont k (do \{ x \leftarrow (do \{ y1 \leftarrow e1; e2\}); e\})) which in turn is equivalent to withSubCont p (\lambdak \rightarrow pushSubCont k ((e1 >>= \lambday1 \rightarrow e2) >>= \lambdax \rightarrow e)
```

We first revisit our examples with the top-level prompt p_0 and callcc from Section 2.2. The top-level prompt would have type *Prompt Obs* and the definitions of abort and callcc would be typed as follows:

```
abort :: CC \ Obs \rightarrow CC a abort e = withCont (\lambda \rightarrow e) callcc :: ((a \rightarrow CC \ b) \rightarrow CC \ a) \rightarrow CC a
```

```
callcc f = withCont $\lambda k \rightarrow $ pushSubCont k $ f (\lambda v \rightarrow abort (pushSubCont k (return v)))
```

As expected the type of abort refers to the top level type of observables. The type of callcc makes it explicit that the argument to a continuation must be a *value*, of type a, rather than a computation of type \mathcal{CC} a. This interface of callcc has a well-known stack-space leak, however. For example, consider:

```
loop :: Int \rightarrow CC \ Int
loop 0 = return 0
loop n = callcc (\lambda k \rightarrow do \{ r \leftarrow loop (n-1); k r \})
```

When the recursive call to loop (n-1) returns, the continuation k is invoked, which abandons the entire current stack, using the call to abort inside the definition of callcc. So the recursive call to loop takes place on top of a stack that will never be used. If the recursive call increases the size of the stack before looping, as is the case here, the result is that the stack grows proportional to the depth of recursion.

The usual solution to this problem is to thunkify the argument to the escape procedure, passing a value of type (() \rightarrow a) instead of a value of type a. In our monadic framework, we can be more explicit by defining callca as follows:

```
callcc :: ((CC \ a \rightarrow CC \ b) \rightarrow CC \ a) \rightarrow CC \ a
callcc f = withCont \ \lambda k \rightarrow
pushSubCont k \ f \ (\lambda c \rightarrow abort \ (pushSubCont \ k \ c))
```

where it is explicit that the continuation is applied to a *computation* of type *CC* a. Using the new variant of callcc we can write our loop example as follows:

```
loop :: Int \rightarrow CC Int
loop 0 = return 0
loop n = callcc (\lambda k \rightarrow k (loop (n-1)))
```

Now the context is aborted before the recursive call to loop is made, and the function becomes properly tail-recursive.

6.3 Encapsulation

The monadic interface we have considered so far has the advantage of being simple, but it has a major limitation: the fact that the *interface* of runCC specifies a fixed type Obs means that every use of the control operators is limited to return the same fixed type. One really wants to be able to run monadic computations that return values of arbitrary types. Naïvely replacing Obs by an arbitrary type is however unsound as it would allow interactions among control operations executing under different occurrences of runCC. For example, changing the type of runCC to:

```
runCC :: CC a \rightarrow a would permit the following: abortP p e = withSubCont p (\lambda \rightarrow e)
```

Because it has a pure type, the result of runCC e for any e must be a *pure* expression without any side-effects. In particular the two occurrences of runCC in the body of badc cannot interact via a global symbol table or anything similar to guarantee that they return distinct prompts p1 and p2. Therefore, nothing forces the two prompts p1 and p2 to have different internal representations. In the case when they do have the same representation, *i.e.*, they are intensionally equal, the jump to p2 reaches p1 instead which causes the evaluation to add 1 to *True*.

The solution to this type soundness problem is to confine the control effects to certain regions. (This is also desirable from the perspective of programming methodology. For a longer discussion of this point, we refer the reader to the arguments leading to the design of spawn (Hieb & Dybvig, 1990).) As Thielecke (2003) recently showed, there is an intimate relation between regions and the type of observables. Indeed what defines a region of control is that the type of observables can be made local to the region. Fortunately this situation is rather similar to the well-understood situation of encapsulating state in Haskell (Launchbury & Peyton Jones, 1995), and our solution is quite similar. We add a $region\ parameter\ r$ to every type constructor and enforce non-interference and localisation of control actions by using polymorphism. The refined interface becomes:

module CC where

```
data CC r a-- Abstractdata Prompt r a-- Abstractdata SubCont r a b-- Abstract
```

instance Monad (CC r)

```
runCC :: (\forall r. CC r a) \rightarrow a

newPrompt :: CC r (Prompt r a)
```

 $\texttt{pushPrompt} \quad :: \quad \textit{Prompt} \; \texttt{r} \; \texttt{a} \; \rightarrow \; \textit{CC} \; \texttt{r} \; \texttt{a} \; \rightarrow \; \textit{CC} \; \texttt{r} \; \texttt{a}$

withSubCont :: $Prompt r b \rightarrow (SubCont r a b \rightarrow CC r b) \rightarrow CC r a$

 $\texttt{pushSubCont} \ :: \ \textit{SubCont} \ \texttt{r} \ \texttt{a} \ \texttt{b} \ \rightarrow \ \textit{CC} \ \texttt{r} \ \texttt{a} \ \rightarrow \ \textit{CC} \ \texttt{r} \ \texttt{b}$

In the new interface, the types CC, Prompt, and SubCont are each given an additional type parameter r which represents their $control\ region$ as far as the type system is concerned. The type of each operator insists that its arguments and results come from a common region. So, for example, one cannot push a prompt of type $Prompt\ r1$ a if the current computation has type $CC\ r2$ a where r1 and r2 are different regions. The type of runCC shows that it takes an effectful computation, of type $CC\ r2$ a, runs it, and returns an ordinary, pure, value of type a. This encapsulation is enforced by giving runCC a rank-2 type: its argument must be polymorphic in the region r.

6.4 Examples

Encapsulation using runCC provides a convenient way to isolate regions of control from each other. If a computation labelled by r1 pushes a prompt, then a computation labelled by a different r2 cannot access that prompt and hence cannot abort or duplicate computations up to that prompt. Moreover the type system will enforce this restriction: there is no way for the prompt to somehow leak using a global reference or higher-order function.

The following two expressions can be encapsulated either because they perform no effects at all (g0), or because their effects are completely localised and hence invisible to the outside world (g1):

```
g0 = 1 + runCC (do x \leftarrow return 1; return (x+1))
g1 = 1 + runCC (do p \leftarrow newPrompt
pushPrompt p $
withSubCont p $ \lambda sk \rightarrow
pushSubCont sk (pushSubCont sk (return 2)))
```

A more interesting example of encapsulation uses continuations in a way similar to exceptions, to abort several recursive calls as an optimisation. The control effect is completely localised and hence encapsulated:

In the example, we recursively traverse a list pushing multiplication frames on the stack. Before starting the loop, we push a prompt on the stack to mark the point at which the recursion will eventually return. If we reach the end of the list, we return normally, performing the multiplications on the way back. If we encounter a 0, however, we simply erase the pending multiplication frames and return the final result 0 to the caller of loop.

Expressions may violate encapsulation for a variety of reasons:

```
b0 = runCC (do p ← newPrompt; return p)
b1 = do p ← newPrompt
 pushPrompt p $
 withSubCont p $ λ sk →
 return (runCC (pushSubCont sk (return 1)))
```

Example b0 attempts to export a local prompt, while b1 attempts to use a subcontinuation captured from outside its region. Both are invalid, and are rejected by the type checker.

7 Haskell Implementation

We can now turn the semantics of Figure 7 into a *typed and executable* specification, by giving three different implementations of the *CC* library whose interface we presented in Section 6.3. We focus on the more interesting version of the monadic types with regions (implementing the other basic interface is simpler). Providing these three typed implementations has several advantages:

- It clarifies some of the informal arguments we made about the separation of concerns between the continuation, the metacontinuation, and the generation of prompts. Indeed we will show that it is possible to focus on each aspect in a separate module.
- The semantics in Figures 3 and 7 is quite complex and the types are non-trivial. We found the executable Haskell specification to be invaluable in debugging the semantic definitions.

Fig. 8. Module dependencies

• The executable specification naturally provides an extension of Haskell with our control operators, but it also provides a blueprint for embedding our control operators in other languages like Scheme or ML either by modifying the runtime system, or extending a CPS compiler, or as a source level library which builds on top of callcc.

The implementation uses several modules whose inter-dependencies are given in Figure 8. The client program can import any of the three implementation of the CC monad described below in detail. All implementations of the CC monad import two helper modules for implementing sequences and for generating prompt names. The last implementation (CC with reified) also imports a module which manipulates an underlying "native" representation of continuations that is only available via control operators. The implementation uses several constructs that are not part of Haskell 98, although they have become standard extensions to the basic language. In particular, we use existential types to express the typing of a sequence of function (continuation) compositions; and we use universal types for encapsulation of control effects and for capturing an invariant related to continuations and metacontinuations.

7.1 Generating Prompts

The module *Prompt* implements the dynamic generation of prompts. It is isolated here because the issue of name generation is independent of continuations, and because it allows us to isolate the only unsafe (in the sense that the type system cannot prove it safe) coercion in our code to this small module:

The module provides the abstract type of prompts and a monad (Pr) which sequences the prompt supply. This guarantees that generated prompts are globally unique within all computations tagged by the type parameter of the region r. The implementation of the module is in Appendix A.

The operation runP plays the role of encapsulating a computation that uses prompts, guaranteeing that no information about the prompts is either imported by its argument or exported by it. The operation eqPrompt compares two prompts of possibly different types by looking at their internal representation. If the two prompts have a different internal representation we just return the value Nothing. But if the two prompts have the same internal representation, then they must have the same type (if our implementation is correct and if the prompt values are unforgeable). In this case we return two coercions to witness the type equality. The coercions are implemented as identity functions, but since the Haskell type system cannot be used to reason about this type equality, the coercion functions are generated using an unsafe implementation-dependent primitive.

The module *Prompt* is imported in each of the following implementations of the *CC* interface. The import is qualified so that uses of component *X* of the *Prompt* module will appear as *Prompt*. *X*.

7.2 Sequences

All our implementations manipulate sequences of prompts and control segments. The control segments are frames in the first case, functions in the second case, and abstract continuations with an unknown representation in the third case. We provide here a general sequence type that can be instantiated for each case. The two operations we require on sequences (split and append) need to be defined only once.

The interface of the module Seq is given below:

module Seq where

```
data Seq s r a b = EmptyS (a \rightarrow b)

| PushP (Prompt.Prompt r a) (Seq s r a b)
| \forall c. PushSeg (s r a c) (Seq s r c b)
| \forall c. PushCO (a \rightarrow c) (Seq s r c b)

splitSeq :: Prompt.Prompt r b \rightarrow Seq s r a ans \rightarrow (Seq s r a b, Seq s r b ans)

appendSeq :: Seq s r a b \rightarrow Seq s r b ans \rightarrow Seq s r a ans
```

The basic structure of the Seq type is that of a list, which can be empty (EmptyS) or has three "cons" variants each with another Seq in the tail. We first give the intuitive meaning of each type parameter and then explain the various constructors in turn. The type parameters a and b represent the type of values received and produced by the aggregate sequence of prompts and segments. The type parameter r is used to identify the region of control to which the prompts and control segments belong. The type parameter s is the abstract constructor of control segments that will be varied to produce the various implementations. We now consider the constructors:

• We would really like to declare the empty sequence EmptyS as:

```
data Seq s r a b = EmptyS | ...
```

but then EmptyS would have the type Seq s r a b which is too polymorphic. An empty sequence should have type Seq s r a a. Haskell does not allow data types to be restricted in this way (but there is recent work on possible extensions and encodings (Xi et al., 2003; Cheney &

Hinze, 2002)), so we instead give EmptyS an argument that provides evidence that a = b, in the form of a function from a to b. Now we can define:

```
emptyS :: Seq s r a a
emptyS = EmptyS id
```

- The PushP constructor is simple: it simply pushes a (suitably-typed) prompt onto the sequence.
- The *PushSeg* constructor pushes a *control segment* which represents either an individual frame or a continuation. When searching for prompts in sequences, we never need to inspect control segments so the precise details of what constitutes a segment is not relevant at this point. The "\(\forall c\)" in the declaration is a widely-used Haskell extension that allows an existentially-quantified type variable c to be used in a data type declaration (L\(\text{aufer}\) & Odersky, 1992). It is used here to express the fact that if the control segment takes a value of type a to one of some type c, and the rest of the sequence takes a value of that type c to a value of type b, then the composition of the two takes a value of type a to a value of type b irrespective of what c is.
- The *PushCO* constructor pushes a coercion function (again always the identity in our code) onto a sequence. The coercions are the ones obtained from the *Prompt* module that witness the type equality of two prompts.

The operations to split and append sequences are defined below. To split the sequence at a given prompt, we traverse it, comparing the prompts along the way. If a prompt matches the desired prompt, we use the eqPrompt function to obtain a coercion that forces the types to be equal. To append functional sequences, we recursively traverse the first until we reach its base case. The base case provides a coercion function which can be used to build a coercion frame to maintain the proper types.

```
splitSeq :: Prompt.Prompt r b \rightarrow Seq s r a ans \rightarrow (Seq s r a b, Seq s r b ans)
splitSeq p (EmptyS _)
 error ("Prompt was not found on the stack")
splitSeq p (PushP p' sk)
 case Prompt.eqPrompt p' p of
 Nothing →
 let (subk,sk') = splitSeq p sk
 in (PushP p' subk, sk')
 Just (a2b,b2a) \rightarrow
 (EmptyS a2b, PushCO b2a sk)
splitSeq p (PushSeq seg sk) =
 let (subk,sk') = splitSeq p sk
 in (PushSeg seg subk, sk')
splitSeq p (PushCO f sk)
 let (subk,sk') = splitSeq p sk
 in (PushCO f subk, sk')
appendSeq :: Seq s r a b \rightarrow Seq s r b ans \rightarrow Seq s r a ans
appendSeq (EmptyS f) sk
 PushCO f sk
 PushP p (appendSeq subk sk)
appendSeq (PushP p subk) sk
appendSeq (PushSeq seg subk) sk =
 PushSeq seg (appendSeq subk sk)
appendSeq (PushCO f subk) sk
 PushCO f (appendSeq subk sk)
```

7.3 Continuations as Sequences of Frames

Now we are equipped with utility libraries Prompt and Seq, we are ready to write our first implementation of the CC library itself. In this first implementation, the continuation and metacontinuation

are merged in one data-structure which consists of a sequence of frames and prompts. Although we worked hard to avoid making this representation the *only* representation possible, it is a possible representation which is useful if one chooses to modify the runtime system to implement the control operators (Gasbichler & Sperber, 2002). A frame of type *Frame* r a b is a function which given a value of type a returns a b-computation which performs the next computation step. The continuation is a sequence of these frames and prompts which consumes values of type a and returns an arbitrary (and hence universally quantified) type obs. The final result should be of type obs but is slightly more complicated since we are making the allocation of prompts explicit: the final result is instead a computation which delivers the value of type obs after possibly generating prompts. Thus the complete definitions of the datatypes are:

```
data Frame r a b = Frame (a → CC r b)
type Cont r a b = Seq Frame r a b

data CC r a = CC (∀ obs. Cont r a obs → Prompt.P r obs)
type Prompt r a = Prompt.Prompt r a
type SubCont r a b = Seq Frame r a b
```

Given these data types, here is how we make CC an instance of the Monad class, by implementing return and (>>=):

```
instance Monad (CC r) where
  return v = CC (λ k → appk k v)
  (CC e1) >>= e2 = CC (λ k → e1 (PushSeg (Frame e2) k))

appk :: Cont r a obs → a → Prompt.P r obs
appk (EmptyS f) v = return (f v)
appk (PushP k) v = appk k v
appk (PushSeg (Frame f) k) v = let CC e = f v in e k
appk (PushCO f k) v = appk k (f v)

runCC :: (∀ r. CC r a) → a
runCC ce = Prompt.runP (let CC e = ce in e (EmptyS id))
```

The function appk serves as an interpreter, transforming a sequence data structure, of type Cont r a obs, into a function. The implementation of appk is straightforward but needs a coercion in the EmptyS case, without which the function would not be well-typed.

The implementation of the four control operators is now straightforward:

```
pushSubCont subk (CC e) = CC (\lambdak \rightarrow e (appendSeq subk k))
```

As already apparent in the continuation semantics, the only control operator that is aware of the prompt supply is newPrompt.

This implementation is properly tail-recursive as the only segments that are pushed are in the implementation of >>=, *i.e.*, are segments corresponding to user code.

7.4 Continuations as Functions

This implementation is identical to the semantics given in Figure 7. The continuation is represented as a function from values to *metaCPS terms*. MetaCPS terms are CPS terms that accept metacontinuations and deliver answers. Metacontinuations are represented as sequences of continuations and prompts. The type definitions are:

```
data Cont r a b = Cont (a → MC r b)
type MetaCont r a b = Seq Cont r a b

data CC r a = CC (∀ b. Cont r a b → MC r b)
data MC r b = MC (∀ ans. MetaCont r b ans → Prompt.P r ans)
type Prompt r a = Prompt.Prompt r a
type SubCont r a b = Seq Cont r a b
```

The type ans is quantified as above. The type b used as an articulation point between the continuation and metacontinuation is completely arbitrary and hence universally quantified. This quantification captures an invariant that the interface between a continuation and a metacontinuation is arbitrary as long as they agree on it. Had we not quantified the type variables b and ans in the definitions, then we would have had to either fix them to arbitrary types or we would have had to make them additional parameters to the type constructors.

In more detail, if we remove the quantification from the definitions of the types CC and MC (and remove the tags to simplify the discussion), we might get:

```
type CC r and b a = (a \rightarrow MC r and b) \rightarrow MC r and b type MC r and b = MetaCont r b and \rightarrow Prompt.P r and
```

The type variable ans that used to be quantified is now a parameter to the MC constructor, which means it has also to be a parameter to the CC constructor. The CC constructor also needs to take as a parameter the type b that used to be quantified. If we ignore the dynamic generation of prompts (and hence also the type parameter \mathbf{r}) we get:

```
type CC ans b a = (a \rightarrow MC ans b) \rightarrow MC ans b type MC ans b = MetaCont b ans \rightarrow ans
```

which is identical to the "Murthy types" considered by Wadler (1994). These types are however not expressive enough. Alternatively, the quantified type variables can be eliminated by fixing the type ans to be an arbitrary but fixed type Obs:

```
type CC b a = (a \rightarrow MC b) \rightarrow MC b
type MC b = MetaCont b Obs \rightarrow Obs
```

which is identical to the restricted two-level types considered by Wadler (1994) and to our interface in Section 6.3.

The CC type provides the monadic combinators return and >>=:

```
instance Monad (CC r) where
```

```
return e = CC (\lambda (Cont k) \rightarrow k e) (CC e1) >>= e2 = CC (\lambdak \rightarrow e1 (Cont (\lambdav1 \rightarrow let CC c = e2 v1 in c k)))
```

The code above shows that the CC monad is a completely standard continuation monad: in particular the monadic combinators (and hence the translation of pure functions and applications) knows nothing about the metacontinuation.

To run a complete computation, we must of course provide a continuation that knows about the metacontinuation. The function runCC takes a computation and supplies it with the initial continuation; this returns another computation which expects the initial metacontinuation:

```
abortC :: (Cont r a a \rightarrow MC r a) \rightarrow MC r a
abortC e = e (Cont (\lambda v \rightarrow MC (\lambda mk \rightarrow appmk mk v)))
appmk :: MetaCont r a ans \rightarrow a \rightarrow Prompt.P r ans
 = return (f e)
appmk (EmptyS f) e
appmk (PushP \_ sk) e = appmk sk e
appmk (PushSeg (Cont k) sk) e = let MC mc = k e in mc sk
appmk (PushCO f sk) e
 = appmk sk (f e)
runCC :: (\forall r. CC r a) \rightarrow a
runCC ce = Prompt.runP (let CC e = ce
 MC me = abortC e
 in me (EmptyS id))
  The exported operators are now implemented as follows:
newPrompt :: CC r (Prompt r a)
newPrompt = CC (\lambda (Cont k) \rightarrow
 MC (\lambdamk \rightarrow do p \leftarrow Prompt.newPrompt
 let MC me = k p
 me mk))
pushPrompt :: Prompt r a \rightarrow CC r a \rightarrow CC r a
pushPrompt p (CC e) =
 CC (\lambda k \rightarrow MC (\lambda mk \rightarrow  let MC me = abortC e
 in me (PushP p (PushSeg k mk))))
withSubCont :: Prompt r b \rightarrow (SubCont r a b \rightarrow CC r b) \rightarrow CC r a
withSubCont p f =
 CC (\lambdak \rightarrow MC (\lambdamk \rightarrow
 let (subk,mk') = splitSeq p mk
 CC e = f (PushSeq k subk)
 MC me = abortC e
 in me mk'))
pushSubCont :: SubCont r a b \rightarrow CC r a \rightarrow CC r b
pushSubCont subk (CC e) =
 CC (\lambda k \rightarrow MC (\lambda mk \rightarrow
```

```
let MC me = abortC e
in me (appendSeq subk (PushSeq k mk))))
```

This implementation is not tail-recursive: there are several occurrences of *PushSeg* which could push the identity continuation. One might try to change the type of continuations to be:

```
data Cont r a b = IdK | Cont (a \rightarrow MC r b)
```

to recognise the special identity continuation and avoid pushing it. However the type given to IdK above is too general: the identity continuation should have type Cont r a a. In the absence of generalised algebraic data types, this problem can be solved by adding a coercion as we did in the modeling of the empty sequence in Section 7.2, which however defeats the purpose of the optimisation.

7.5 Continuations Reified by a Control Operator

This third implementation even more clearly formalises the separation of concerns between continuation and metacontinuation: it uses two CPS monads: an underlying monad CPS.M which manipulates a concrete representation of the continuation CPS.K and the main monad implementing the CC-interface. The representation of the continuation CPS.K is hidden from the latter monad. The main monad must treat the type CPS.K as an abstract type: it can only capture and invoke the continuation manipulated by the underlying monad.

First we assume we are given an underlying CPS monad with the following signature:

module CPS where

```
data K obs a -- Abstract
data M obs a -- Abstract

instance Monad (M obs)

c :: (K obs a → obs) → M obs a
throw :: K obs a → M obs a → M obs b
```

The control operator c gives access to the continuation which is an abstract type and aborts to the top level at the same time. The only thing we can do with this continuation is to invoke it using throw. A computation involving c and throw can be performed using runM to return its final answer. The implementation of this monad is standard and is included in Appendix B.

Given this underlying CPS monad, we implement \mathcal{CC} as follows:

```
data Cont r a b = Cont (CPS.K (MC r b) a)
type MetaCont r a b = Seq Cont r a b

data CC r a = CC (∀ b. CPS.M (MC r b) a)
data MC r b = MC (∀ ans. MetaCont r b ans → Prompt.P r ans)
type Prompt r a = Prompt.Prompt r a
type SubCont r a b = Seq Cont r a b
```

The type CC is simply a wrapper for CPS.M and its monadic operations are identical to the ones of CPS.M modulo some tagging and un-tagging of the values:

```
instance Monad (CC r) where
```

```
return e = CC (return e)

(CC e1) >>= e2 = CC (do v1 \leftarrow e1

let CC c = e2 v1

c)
```

When run, an underlying CPS.Mcomputation must inspect the metacontinuation and should return only when the sequence is empty. Hence every CPS.M evaluation starts with an underflow frame that inspects the stack. The definition of underflow is almost in one-to-one correspondence with the definition of the initial continuation in the previous section, and so are the functions abortC and runCC:

```
abortC :: CPS.M (MC s a) a \rightarrow MC s a
abortC e = CPS.runM (e >>= underflow)
underflow :: a \rightarrow CPS.M (MC s a) (MC s a)
underflow v = return (MC (\lambda sk \rightarrow appmk sk v))
appmk :: MetaCont r a ans \rightarrow a \rightarrow Prompt.P r ans
appmk (EmptyS f) v
 = return (f v)
appmk (PushP _ sk') v
 = appmk sk' v
appmk (PushSeg (Cont k) sk') v = let MC f = resumeC k v in f sk'
appmk (PushCO f sk') v
 = appmk sk' (f v)
resumeC :: CPS.K (MC s b) a \rightarrow a \rightarrow MC s b
resumeC k v = CPS.runM (CPS.throw k (return v))
runCC :: (\forall s. CC s a) \rightarrow a
runCC ce = Prompt.runP (let CC e = ce
 MC sf = abortC e
 in sf (EmptyS id))
  The exported operations are now implemented as follows:
newPrompt :: CC r (Prompt r a)
newPrompt =
 CC (CPS.c (\lambda k \rightarrow MC (\lambda sk \rightarrow
 do p ← Prompt.newPrompt
 let MC sf = resumeC k p
 sf sk)))
pushPrompt :: Prompt r a \rightarrow CC r a \rightarrow CC r a
pushPrompt p (CC e) =
 CC (CPS.c (\lambda k \rightarrow MC (\lambda sk \rightarrow
 let MC sf = abortC e
 in sf (PushP p (PushSeg (Cont k) sk))))
withSubCont :: Prompt r b \rightarrow (SubCont r a b \rightarrow CC r b) \rightarrow CC r a
withSubCont p f =
```

This implementation of our control operators generalises previous direct-style implementations of shift and reset (Filinski, 1994; Filinski, 1996) and \mathcal{F} and prompt (Sitaram & Felleisen, 1990).

This implementation is also not tail-recursive: it can only be made tail-recursive if the underlying *CPS* module provided a primitive for recognising the identity continuation or, as we illustrated in the Scheme code (Section 5), a primitive for pointer equality of continuations.

8 Conclusions and further work

We have presented a typed monadic framework in which one can define and experiment with control operators that manipulate delimited continuations. This framework offers several advantages over previous work:

- It provides a set of basic building blocks that easily model the most common control operators from the literature.
- It provides a clear separation of several entangled issues that complicate the semantics of such control operators: non-standard evaluation order, manipulation and representation of the continuation, manipulation and representation of the metacontinuation, and generation of new prompt names.
- It is strongly typed and allows one to encapsulate control effects to local regions of control.
- It can be implemented on top of any traditional implementation of continuations, including a single, standard CPS translation.

We have also described how a CPS or direct-style implementation of functional control operators can be made properly tail recursive.

Our framework is implemented in an almost well-typed Haskell library which provides executable specifications of the control operators as well as specifications of other possible implementations in other languages and environments. Our framework has already been used as a basis for several interesting applications:

• As a computational effect, backtracking consists of an implementation of the *MonadPlus* interface in Haskell. This interface provides two constructs for introducing a choice junction and for denoting failure. Although stream-based implementations of the interface are possible, continuation-based implementations are often preferred as they avoid a large interpretive overhead (Hinze, 2000). Realistic applications require facilities beyond the simple *MonadPlus* interface to control, guide, and manage the choices; it was not known how to implement such facilities in continuation-based models of backtracking. In a recent collaboration with others,

we have used our monadic framework of delimited continuations to design and implement a Haskell library for adding all the desired advanced backtracking primitives to arbitrary monads (Kiselyov *et al.*, 2005). The same ideas are also used in a larger context to implement a complete declarative logic programming system (Friedman & Kiselyov, 2005).

- A "zipper" is a construction that lets us replace an item deep in a complex data structure, e.g., a tree or a term, without any mutation. The resulting data structure is supposed to share as much of its components with the old structure as possible. In a recent post to the Haskell mailing list (http://www.mail-archive.com/haskell@haskell.org/msg16513.html), Kiselyov notes that a zipper is essentially a cursor into a data structure, and hence can be realised using our framework of delimited continuations. Unlike previous attempts, the implementation he proposes is polymorphic over the data structure to traverse, and the zipper creation procedure is generic and does not depend on the data structure at all.
- Pugs (http://www.pugscode.org/) is an implementation of Perl 6, written in Haskell. The language has several of the usual control structures like threads and coroutines. But in addition, Perl 6 has an unusual execution model which allows the compiler to trigger evaluation of blocks on-the-fly, and the evaluator to trigger compilation of source code. Pugs uses both the zipper above to maintain the current position to evaluation, and our framework directly to represent continuations that can be correctly suspended and resumed even in that usual execution environment. As the authors state, this "has many interesting applications, including web continuations, omniscient debugging, and mobile code."

We further hope to be able to use our framework to tackle the difficult question of tracking the lifetimes and *extent* (Moreau & Queinnec, 1994) of prompts and continuations in the presence of control operators. This issue has two important practical applications.

First, in order to include the control operators in a production language, it is necessary to understand how they interact with other dynamic entities, such as exceptions. The situation is already complicated without prompts, and implementations like SML/NJ provide two variants of callcc: one that closes over the current exception handler and one that does not. The implementation does not otherwise promise to satisfy any invariants. In contrast, Scheme includes a dynamic-wind operator that guarantees that certain actions are executed before control enters a region and some other actions are executed before control exits a region, even if the entering and exit are done via (traditional) continuation operators. This mechanism was generalized to work with spawn in the form of control filters by Hieb, et al. (1994). The interaction of dynamic-wind and similar mechanisms with other control abstractions is not yet well-understood.

The second point is closely related to the first point above. If the lifetime of prompts is well-understood, it should be possible to design static checks to enforce that control operations always refer to existing prompts. Recent work (Ariola et al., 2004; Nanevski, 2004) suggests that one must move to a type-and-effect system in order guarantee such properties, but such effects can in principle be expressed in the monadic framework (Wadler, 1998). In the case of shift and reset, Filinski (1999) does indeed propose a type-and-effect system for layered monadic effects that both keeps track of the interactions between control abstractions (making some programs that mix them inappropriately ill-typed), and guarantees statically that well-typed programs will not fail with "missing prompt" errors. It would be interesting to study how to generalise this work to deal with multiple prompts.

Acknowledgements

We thank the anonymous reviewers, Olivier Danvy, Matthias Felleisen, Andrzej Filinski, Dan Friedman, Shriram Krishnamurthi, Simon Marlow, and Philip Wadler for discussions and helpful com-

ments. We would also like to thank Eugenio Moggi for critical comments on an attempted type system for tracking dangling prompts. We also especially thank Oscar Waddell for major contributions to the research ideas and early drafts of the paper.

A Implementation of the Prompt Module

```
module Prompt (
  P, Prompt, runP,
  newPrompt, eqPrompt
) where
data P r a = P (Int \rightarrow (Int,a))
data Prompt r a = Prompt Int
instance Monad (P r) where
  return e = P(\lambda s \rightarrow (s,e))
  (P \text{ e1}) >>= \text{e2} = P (\lambda \text{s1} \rightarrow \text{let} (\text{s2,v1}) = \text{e1 s1}
 = e2 v1
 P f2
 in f2 s2)
 :: (\forall r. Pra) \rightarrow a
runP
runP pe = let P e = pe in snd (e 0)
newPrompt :: Pr (Prompt r a)
newPrompt = P(\lambda s \rightarrow (s+1, Prompt s))
eqPrompt :: Prompt r a \rightarrow Prompt r b \rightarrow Maybe (a \rightarrow b, b \rightarrow a)
eqPrompt (Prompt p1) (Prompt p2)
 | p1 \equiv p2
 Just (coerce id, coerce id)
 =
 | otherwise =
 Nothing
coerce :: a \rightarrow b
coerce =
 -- implementation dependent
 . . .
 B Implementation of the CPS Module
module CPS (
  M, K,
  throw, c,
  runM
) where
data K ans a = K (a \rightarrow ans)
data M ans a = M (K ans a \rightarrow ans)
```

instance Monad (M ans) where

```
return e = M (\lambda (K k) \rightarrow k e)

(M e1) >>= e2 = M (\lambda k \rightarrow e1 (K (\lambda v1 \rightarrow let Mc = e2 v1 in c k)))

callcc :: (K ans a \rightarrow M ans a) \rightarrow M ans a

callcc f = M (\lambda k \rightarrow let Mc = f k in c k)

abort :: ans \rightarrow M ans a

abort a = M (\lambda_- \rightarrow a)

throw :: K ans a \rightarrow M ans a \rightarrow M ans b

throw k (M e) = M (\lambda_- \rightarrow e k)

c :: (K ans a \rightarrow ans) \rightarrow M ans a

c f = callcc (\lambda k \rightarrow abort (f k))

runM :: M ans ans \rightarrow ans

runM (M e) = e (K id)
```

References

Ariola, Zena M., Herbelin, Hugo, & Sabry, Amr. (2004). A type-theoretic foundation of continuations and prompts. ACM SIGPLAN International Conference on Functional Programming. ACM Press, New York. Biernacki, Dariusz, & Danvy, Olivier. (2006). A simple proof of a folklore theorem about delimited control.

Cheney, James, & Hinze, Ralf. (2002). A lightweight implementation of generics and dynamics. *Pages 90–104* of: Proceedings of the ACM SIGPLAN Workshop on Haskell. New York: ACM Press.

Danvy, Olivier, & Filinski, Andrzej. (1990). Abstracting control. Pages 151–160 of: Proceedings of the 1990 ACM Conference on LISP and Functional Programming. New York: ACM Press.

Dybvig, R. Kent, & Hieb, Robert. (1989). Engines from continuations. *Computer Languages*, **14**(2), 109–123. Felleisen, M., Friedman, D. P., Kohlbecker, E., & Duba, B. (1987a). A syntactic theory of sequential control. *Theoretical Computer Science*, **52**(3), 205–237.

Felleisen, Matthias. (1988). The theory and practice of first-class prompts. Pages 180–190 of: Conference Record of the ACM SIGPLAN-SIGACT Symposium on the Principles of Programming Languages. New York: ACM Press.

Felleisen, Matthias, Friedman, Daniel P., Duba, Bruce, & Merrill, John. (1987b). Beyond continuations. Tech. rept. 216. Indiana University Computer Science Department.

Felleisen, Matthias, Wand, Mitchell, Friedman, Daniel P., & Duba, Bruce F. (1988). Abstract continuations: A mathematical semantics for handling full functional jumps. *Pages 52–62 of: Proceedings of the ACM Conference on Lisp and Functional Programming*. New York: ACM Press.

Filinski, Andrzej. (1994). Representing monads. Pages 446–457 of: Conference Record of the ACM SIGPLAN-SIGACT Symposium on the Principles of Programming Languages. New York: ACM Press.

Filinski, Andrzej. 1996 (May). Controlling effects. Ph.D. thesis, School of Computer Science, Carnegie Mellon University. Technical Report CMU-CS-96-119.

Filinski, Andrzej. (1999). Representing layered monads. Pages 175–188 of: Conference Record of the ACM SIGPLAN-SIGACT Symposium on the Principles of Programming Languages. New York: ACM Press.

Friedman, Daniel P., & Kiselyov, Oleg. (2005). A declarative applicative logic programming system. Available from: http://kanren.sourceforge.net/.

Gasbichler, Martin, & Sperber, Michael. (2002). Final shift for call/cc:: direct implementation of shift and reset. Pages 271–282 of: ACM SIGPLAN International Conference on Functional Programming. ACM Press.

- Gunter, Carl A., Rémy, Didier, & Riecke, Jon G. (1995). A generalization of exceptions and control in ML-like languages. Functional Programming & Computer Architecture. New York: ACM Press.
- Hatcliff, John, & Danvy, Olivier. (1994). A generic account of continuation-passing styles. Pages 458–471 of: Conference Record of the ACM SIGPLAN-SIGACT Symposium on the Principles of Programming Languages. New York: ACM Press.
- Hieb, Robert, & Dybvig, R. Kent. (1990). Continuations and Concurrency. *Pages 128–136 of: Symposium on Principles and Practice of Parallel Programming*. SIGPLAN NOTICES, vol. 25(3). Seattle, Washington, March 14–16: ACM Press.
- Hieb, Robert, Dybvig, Kent, & Anderson, III, Claude W. (1994). Subcontinuations. Lisp and Symbolic Computation, 7(1), 83–110.
- Hinze, Ralf. (2000). Deriving backtracking monad transformers. Pages 186–197 of: ICFP '00: Proceedings of the 5th ACM SIGPLAN International Conference on Functional Programming. ACM Press.
- Johnson, G. F., & Duggan, D. (1988). Stores and partial continuations as first-class objects in a language and its environment. Pages 158–168 of: Conference Record of the ACM SIGPLAN-SIGACT Symposium on the Principles of Programming Languages. New York: ACM Press.
- Kiselyov, Oleg, Shan, Chung-chieh, Friedman, Daniel P., & Sabry, Amr. (2005). Backtracking, interleaving, and terminating monad transformers (functional pearl). ACM SIGPLAN International Conference on Functional Programming. ACM Press, New York.
- Läufer, K., & Odersky, M. (1992). An extension of ML with first-class abstract types. Proc. ACM SIGPLAN Workshop on ML and its Applications. New York: ACM.
- Launchbury, John, & Peyton Jones, Simon L. (1995). State in Haskell. *Lisp and Symbolic Computation*, 8(4), 293–341.
- Moggi, Eugenio. (1991). Notions of computation and monads. Information and computation, 93(1), 55–92.
- Moreau, L., & Queinnec, C. (1994). Partial continuations as the difference of continuations. A duumvirate of control operators. Lecture notes in computer science, 844.
- Nanevski, Aleksandar. (2004). A modal calculus for named control effects. Unpublished manuscript.
- Queinnec, Christian, & Serpette, Bernard. (1991). A dynamic extent control operator for partial continuations. Pages 174–184 of: Conference Record of the ACM SIGPLAN-SIGACT Symposium on the Principles of Programming Languages. New York: ACM Press.
- Shan, Chung-chieh. (2004). Shift to control. Pages 99–107 of: Shivers, Olin, & Waddell, Oscar (eds), Proceedings of the 5th Workshop on Scheme and Functional Programming. Technical report, Computer Science Department, Indiana University, 2004.
- Sitaram, Dorai, & Felleisen, Matthias. (1990). Control delimiters and their hierarchies. *Lisp and Symbolic Computation*, **3**(1), 67–99.
- Strachey, Christopher, & Wadsworth, Christopher P. (1974). Continuations A mathematical semantics for handling full jumps. Technical Monograph PRG-11. Oxford University Computing Laboratory Programming Research Group.
- Thielecke, Hayo. (2003). From control effects to typed continuation passing. Pages 139–149 of: Conference Record of the ACM SIGPLAN-SIGACT Symposium on the Principles of Programming Languages. ACM SIGPLAN Notices, vol. 38, 1. New York: ACM Press.
- Wadler, Philip. (1994). Monads and composable continuations. Lisp and Symbolic Computation, 7(1), 39–56.
 Wadler, Philip. (1998). The marriage of effects and monads. Pages 63–74 of: ACM SIGPLAN International Conference on Functional Programming. ACM Press.
- Xi, Hongwei, Chen, Chiyan, & Chen, Gang. (2003). Guarded recursive datatype constructors. Pages 224–235 of: Norris, Cindy, & Fenwick, Jr. James B. (eds), Conference Record of the ACM SIGPLAN-SIGACT Symposium on the Principles of Programming Languages. ACM SIGPLAN Notices, vol. 38, 1. New York: ACM Press.